Developing a Tool Kit for the Assessment of Army Leadership Processes and Outcomes: Verson 1.0 Stephen J. Zaccaro, Richard J. Klimoski, Lisa A. Boyce, Celia Chandler, and Deanna Banks George Mason University > Paul A. Gade U.S. Army Research Institute > > 19991004 210 Organization and Personnel Resources Research Unit Paul A. Gade, Chief September 1999 U.S. Army Research Institute for the Behavioral and Social Sciences Approved for public release; distribution is unlimited. DTIC QUALITY INSPECTED 4 # U.S. Army Research Institute for the Behavioral and Social Sciences A Directorate of the U.S. Total Army Personnel Command EDGAR M. JOHNSON Director Research accomplished under contract for the Department of the Army George Mason University Technical review by Joseph Psotka ## **NOTICES** **DISTRIBUTION:** This Research Note has been cleared for release to the Defense Technical Information Center (DTIC) to comply with regulatory requirements. It has been given no primary distribution other than to DTIC and will be available only through DTIC or the National Technical Information Service (NTIS). **FINAL DISPOSITION:** This Research Note may be destroyed when it is no longer needed. Please do not return it to the U.S. Army Research Institute for the Behavioral and Social Sciences. **NOTE:** The views, opinions, and findings in this Research Note are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision unless so designated by other authorized documents. | REP | ORT DOCUMENTA | TION PAGE | |---|-------------------------|---| | 1. REPORT DATE (dd-mm-yy)
September 1999 | 2. REPORT TYPE
Final | 3. DATES COVERED
August 1998-June 1999 | | 4. TITLE AND SUBTITLE Developing a too assessment of Army leadership processes | | 5a. CONTRACT OR GRANT NUMBER DASW01-98-C-0033 | | Version 1.0 | | 5b. PROGRAM ELEMENT NUMBER 0603007A | | 6. AUTHOR(S) Stephen J. Zaccaro, Richard Boyce, Celia Chandler, and Deanna Bank | | 5c. PROJECT NUMBER
A792 | | University); Paul A. Gade (U.S. Army Re | search Institute) | 5d. TASK NUMBER 189 | | | | 5e. WORK UNIT NUMBER
C01 | | 7. PERFORMING ORGANIZATION NAME(S) AND George Mason University, Department of MSN 3F5, Fairfax, Virginia 22030-4444 | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | U.S. Army Research Institute
5001 Eisenhower Avenue, Alexandria, V. | A 22333-5600 | | | 9. SPONSORING/MONITORING AGENCY NAME | | 10. MONITOR ACRONYM | | U.S. Army Research Institute for the I Sciences | Behavioral and Social | ARI | | 5001 Eisenhower Avenue | | 11. MONITOR REPORT NUMBER | | Alexandria, VA 22333-5600 | | Research Note 99-35 | | 12. DISTRIBUTION/AVAILABILITY STATEMENT | | | | Approved for public release; distributi | on is unlimited. | | ## 13. SUPPLEMENTARY NOTES 14. ABSTRACT (Maximum 200 words): This report provides a leadership performance measurement "tool kit", or battery of measures that have been identified as "best practices" for assessing leadership effectiveness, with special attention to effects in the context of organizational change. During an ARI/GMU sponsored workshop, military and civilian leadership researchers identified existing measures, assessment strategies, or measurement templates within a conceptual framework for organization of leadership assessment measures. The framework is organized along three dimensions: leadership processes and outcomes, organizational level, and level of analysis. Several measures were recommended and reviewed for inclusion based on several criteria (e.g., user-friendly, broad in scope, military face validity, documented research record with sound psychometric evidence). The resulting 15 assessment measures or templates with descriptions, summary of psychometric evaluations, application and source information, as well as references and suggested reading list are included. While measures were identified for each cell of the framework, leadership processes for lower, middle, and upper level leaders, targeting individual, dyad, and team levels of influence were strongly supported. Unit leadership at the upper level processes, however, received less (continued) #### 15. SUBJECT TERMS Leadership assessment measures Leadership effectiveness Leadership | SEC | URITY CLASSIFICAT | TION OF | 19. LIMITATION OF | 20. NUMBER | 21. RESPONSIBLE PERSON | |------------|-------------------|--------------------|-------------------|------------|-----------------------------| | 16. REPORT | 47 ADOTDAOT | 40 THE DACE | ABSTRACT | OF PAGES | (Name and Telephone Number) | | U | 17. ABSTRACT U | 18. THIS PAGE
U | Unlimited | 82 | Paul Gade 703/617-8866 | #### **UNCLASSIFED** assessment support. Further, the outcome measures lacked "hard" behavioral measures. Recommendations for further research on assessment tools regarding these and organizational levels of analysis were suggested. Template measures, such as the observer/controller ratings, mission accomplishment, and readiness indices also require further research. Researchers using the measures in this tool kit are asked to facilitate continued development of the measures and the tool kit. This tool kit provides a basis for Army leadership research, further work is needed to expand and validate the leadership assessment measures. The Army must develop leaders who can effectively apply the four core dimensions of leadership: values, attributes, skills, and actions. These provide the basis for leader development policy, doctrine, training, and research. To assist the Deputy Chief of Staff for Personnel (DCSPER) as the proponent for leadership and leader development policy, the US Army Research Institute (ARI) and George Mason University (GMU) sponsored a workshop of military and civilian leadership researchers on November 12, 1998. This report summarizes the findings of the Leadership Tool Kit meeting. This was a US Army Research Institute (ARI) and George Mason University (GMU) sponsored workshop of military and civilian leadership researchers. This group identified existing measures, assessment strategies, or measurement templates within a general conceptual framework. The framework was organized along three dimensions: leadership processes and outcomes, organizational level, and level of analysis. Several measures were recommended and reviewed for inclusion base on criteria such as: user – friendliness, breadth of scope, face validity, existence of a documented research record, and soundness of psychometric evidence. The resulting battery of measures was then analyzed for how well they fulfilled all elements of the framework, and recommendations were made. The report provides an overview of 15 leadership assessment measures or templates, with descriptions, summary of psychometric evaluations, application and source information, and references and suggested reading list. While measures were identified for each cell of the conceptual framework, unit leadership at the upper level was not well assessed, and many outcome instruments lacked "hard" behavioral measures. Researchers using the measures in this tool kit are asked to facilitate their further development. This research was briefed to the Leadership Action Group, chaired by BG Melton, Director, Human Resources Directorate, DCSPER. It is hoped that this leadership assessment tool kit will help all organizations to improve current leadership research, develop new ideas about leadership, build consensus, and help improve the development of effective Army leaders. Developing a Tool Kit for the Assessment of Army Leadership Processes and Outcomes: Version 1 #### **EXECUTIVE SUMMARY** ### Research Requirement: (a) To assist the Deputy Chief of Staff for Personnel (DCSPER) as the proponent for leadership and leader development policy by establishing a list of a battery of measures that have been identified as "best practices" for assessing leadership effectiveness. #### Procedures: This report summarizes the result of a US Army Research Institute (ARI) and George Mason University (GMU) sponsored workshop of military and civilian leadership researchers. This group identified existing measures, assessment strategies, or measurement templates within a general conceptual framework. The framework was organized along three dimensions: leadership processes and outcomes, organizational level, and level of analysis. Several measures were recommended and reviewed for inclusion base on criteria such as: user – friendliness, breadth of scope, face validity, existence of a documented research record, and soundness of psychometric evidence. The resulting battery of measures was then analyzed for how well they fulfilled all elements of the framework, and recommendations were made. # Findings: The report provides an overview of 15 leadership assessment measures or templates, with descriptions, summary of psychometric evaluations, application and source information, and references and suggested reading list. While measures were identified for each cell of the conceptual framework, unit leadership at the upper level was not well assessed, and many outcome instruments lacked "hard" behavioral measures. Researchers using the measures in this tool kit are asked to facilitate their further development. It is hoped that the structure of this leadership assessment tool kit will assist all organizations in improving current leadership research, develop new ideas about leadership, build consensus, and help improve the development of effective Army leaders. # Utilization of Findings: This research was briefed to the Leadership Action Group, chaired by BG Melton, Director, Human Resources Directorate, DCSPER. # DEVELOPING A TOOL KIT FOR THE ASSESSMENT OF ARMY LEADERSHIP PROCESSES AND OUTCOMES: VERSION 1.0 # **CONTENTS** **PAGE** DEVELOPING A TOOL KIT FOR
THE ASSESSMENT OF ARMY LEADERSHIP Organizational level 4 SUMMARY OF TOOL KIT CONTENTS 5 Leadership Processes 6 Middle level leaders: Dyad level of analysis Lower level leaders: Individual level of analysis 8 Middle level leaders: Unit level of analysis10 # DEVELOPING A TOOL KIT FOR THE ASSESSMENT OF ARMY LEADERSHIP PROCESSES AND OUTCOMES: VERSION 1.0 # **CONTENTS** (continued) | | | | PAGE | |-----------|-------------------------|---|----------------| | Leade | Upper
Upper
Upper | utcomes | 10
10
10 | | GENERAL C | CONCLU | USIONS | .11 | | | | | | | REFERENCE | ES | | 15 | | APPENDIX | Α. | Proceedings of the Leadership Assessment Toolkit Workshop | A-1 | | | B. | Summary Description of Selected Leader Assessment Measures | B-1 | | | C. | Example Assessment Templates: Observer/Controller Rating Forms | C-1 | | | D. | Assessment Measurement Feedback | D-1 | | | E. | Leadership Assessment Measures Workshop: Participant List | E-1 | | | F. | Background and Pre-Workshop Assignment Information | F-1 | | | G. | Army leader Assessment Workshop Agenda | G-1 | | | H. | Leadership Assessment Measures Workshop: Small Group Sessions | H-1 | | | | LIST OF FIGURES | | | FIGURE | 1. | Conceptual Framework for Organization of Leadership Assessment Measures | . 3 | # DEVELOPING A TOOL KIT FOR THE ASSESSMENT OF ARMY LEADERSHIP PROCESSES AND OUTCOMES: VERSION 1.0 CONTENTS (, , , , ,) | CONTENT | S (con | tinued) | |----------------|--------|--| | | | PAGI | | | | LIST OF TABLES | | TABLE | 1. | Nominated Process and Outcome Measures by Organizational Level and Level of Analysis | | | 2. | Nominated Assessment Measures | | | 3. | Individual Level of Analysis Process and Outcome Measures for Lower, Middle, and Upper Organizational Levels | | | 4. | Dyad Level of Analysis Process and Outcome Measures for Lower, Middle, and Upper Organizational Levels | | | 5. | Team Level of Analysis Process and Outcome Measures for Lower, Middle, and Upper Organizational Levels | | | 6. | Unit Level of Analysis Process and Outcome Measures for Lower, Middle, and Upper Organizational Levels | # Developing a Tool Kit for the Assessment of Army Leadership Processes and Outcomes: Version 1.0 #### **Background** The U.S. Army has had a long-standing interest in leadership, in particular, the assessment of leadership constructs. This interest has resulted in a proliferation of leadership measures and assessment tools. Recently, Mathieu, Klimoski, Rouse, and Marsh (1997) completed a review of leadership assessment research sponsored by the U.S. Army Research Institute for the Behavioral and Social Sciences (ARI) between 1987 and 1997. The goals of this review were to (a) identify and describe major themes and initiatives by ARI leadership labs; (b) critically analyze specified instruments; (c) compare ARI assessment tools against external benchmarks; and (d) propose recommendations for future leadership research by ARI. Mathieu, et al, (1997) made a number of observations, conclusions and recommendations from their review. Some of their major points were: - Because most theoretical bases for leader assessment research conducted at ARI emphasized the change in leader performance requirements across careers and organizational hierarchies (e.g., Stratified Systems Theory), measures of leader knowledge and characteristics needed to be developed with consideration given to contextual variables; - In several circumstances, commercially available measures of leader personality variables are preferable to measures developed internally at ARI; - Several measures of leader knowledge and expertise developed through ARI sponsorship were promising; - A multi-source (i.e., 360 degree) rating format should be considered for the assessment of leadership behavior; - Working with a research protocol had advantages. Specifically, the following research protocol was recommended for research directed toward the development of appropriate standardizable leadership assessment tools: (1) adopt a theory or conceptual framework that describes the antecedents of leader effectiveness; (2) Complete an updated analysis of the requirements of Army leadership positions to identify both common and unique dimensions; (3) Identify and analyze the knowledge, skills, abilities, and other attributes important for accomplishing leader performance dimensions; (4) Develop effective criteria measures of effective leadership; (5) Use more confirmatory (and less exploratory) methods for evaluating instrument dimensionality; and (6) Incorporate additional explanatory variables to identify limits to generalizability and potential moderator relationships; - Give greater consideration to contextual variables (e.g., technology, follower characteristics, changes in operational environments) that are likely to change in the 21st century, particularly to the influences of these changes on Army leadership and leader assessment; • There is a serious need for the development of leadership measures that accurately appraise the effects and influences of leadership on performance. The last point is perhaps the most critical of the issues raised by Mathieu et al. (1997). Continuing research efforts to understand Army leadership and leader development need to be grounded in a useable set of criterion measures that most researchers agree have conceptual fidelity and acceptable psychometric properties. For example, without valid and useful criterion measures, successful research cannot be conducted to develop and validate the meaningfulness of assessments of leader values, knowledge, skills, personality variables, capabilities, and other personal attributes. Likewise, on a more practical note, leader effectiveness measures are also necessary to validate conceptual specifications of leader selection requirements. If measures of leadership effectiveness are indeed inadequate, then research efforts need to be devoted to the development of better and more appropriate assessment tools or procedures. Such efforts could yield toolkits that can serve as markers of "real world" effectiveness (e.g., military combat effectiveness). Accordingly, the initial tasks in a broad and comprehensive research program on Army leadership are to (a) identify those measures that can be considered "best practices" for the assessment of leadership effectiveness; and (b) develop and validate new measures of leadership effectiveness that are not adequately represented among these practices. # Leader Effectiveness Workshop To examine current and potential measures of leadership effectiveness, ARI sponsored a conference of military and civilian leadership researchers. These participants were asked to organize the domain of leader effectiveness and to identify suitable existing measures, assessment strategies, or measurement templates. The "criterion space" for leader effectiveness to be included would involve tools that would get at both leadership processes (e.g., "planning", "communicating", "motivating"), and outcomes of such processes (e.g. "subordinate motivation and commitment", "unit performance"). The proceedings of this workshop are summarized in Appendix A. The intended major product of this workshop was a leader assessment tool kit. This is a set of measures (or tools) or measurement approaches that represent appropriate ways to assess leader effectiveness. Such a tool kit could be expected to become part of a standardized protocol to be used in leadership research endeavors across the Army. Standard users of such a kit would promote the development of a more comprehensive data and knowledge base regarding Army leadership than currently exists. A standard measurement protocol would also facilitate the applicability of research findings across Army domains, as well as the identification of factors that restrict such applicability. The present report summarizes the organization and the contents of the leadership assessment toolkit. The conceptual framework that guided the organization of the toolkit is presented in the next section of this report. Then, the specific measures that comprise the toolkit are listed, followed by some general conclusions. # Conceptual Framework for the Proposed Leadership Assessment Tool Kit Figure 1 presents the conceptual framework proposed for the organization of a leadership assessment took kit and presented to conference participants. This framework is organized along three dimensions: leadership processes and outcomes, organizational level, and level of analysis. | | | Measures of | Leader Effect | tiveness | | | |-----------------------------|-------|---------------|---------------|----------|--------------|-------| | ` . | Pı | rocess Measur | es | Ou | tcome Measur | es | | Organizational
Level: | Lower | Middle | Upper | Lower | Middle | Upper | | L
e Individual
v
e | | · | | | | | | o Dyad | | | | | | | | A n a Team l y | | | | | | | | s
i
s Unit | | | | | | | Figure 1. Conceptual framework for organization of leadership assessment measures. Leadership processes. The dimensions of leader processes versus outcomes emphasizes that the criterion space for leader effectiveness can be divided into (a) specific actions (e.g., interpersonal processes, personnel management) and mental processes (e.g., decision making, planning, and strategy making) that constitute the practice of leadership, i.e., leadership processes, and (b) the consequences of those actions and mental processes, i.e., leadership outcomes. In thinking about leadership in terms of an input-process-outcome (IPO) framework, leadership *process* measures might then serve as criteria for the influence of leader attributes and the leader's interpretations of role performance
requirements. In many conceptual models of leadership, such processes are considered mediators of the influence of leader attributes and performance requirements on performance outcomes (see Bass, 1990, Yukl, 1994, and Zaccaro, 1996, for reviews of such models). Accordingly, measures of leadership processes are important for validating instruments developed to assess leader attributes. Leadership outcomes. Leadership *outcomes* are defined as the consequences of leadership actions and mental processes. Such outcomes can be specified both in terms of changes in psychological states as a result of leadership influences (e.g., changes in the leader's or subordinates' cognition, knowledge, attitudes, and motivation; also developmental growth), and tangible performance (i.e., action-oriented) results (e.g., quantity, quality, mission accomplishment). Conceivably, some outcomes such as changes in leader and subordinate knowledge, skills, attitudes and motivation can be construed as antecedents of other outcomes (e.g., unit mission accomplishment). However, for the sake of parsimony, this level of conceptual specification was not adopted for the proposed tool kit. It should be acknowledged at the outset that while outcomes may be closely coupled to leader behaviors, in complex organizations they may be the consequence of processes or choices by the leader made much earlier or even at different places (e.g., a decision to organize a unit a particular way). Organizational level. The nature of effective leader processes and outcomes were considered to vary by organizational level. For purposes of discussion, we specified three levels, lower, middle, and upper organizational leadership. This stratification corresponds to most models of organizational leadership (e.g., Hunt, 1991; Jacobs & Jaques, 1987, 1990, 1991; Zaccaro, 1996). The working assumption is that the leadership processes necessary for the successful accomplishment of work requirements vary across organizational levels. Likewise, the outcomes reflective of effective junior leadership are different respectively from those of effective middle or senior leadership. Accordingly, assessments tools used to measure leadership processes and outcomes need to vary in content depending upon the targeted level of organizational leadership of interest. Level of analysis/Target of influence. The final dimension in the conceptual framework proposed for the leader assessment tool kit organized potential measures according to different levels of analysis in terms of targeted influence. Four such levels were specified: individual, dyad, team, and unit. Individual-level measures would include those instruments that assess intraindividual processes (e.g., cognitive activities of environmental scanning, information organization, as well as behaviors in support of boundary spanning or strategic planning) and outcomes (e.g., the leader's developmental and professional growth, the quality of his or her strategic plans). Dyadic-level measures focus on leader subordinate exchange processes (e.g., communication, developing subordinate skills) and the products of such processes (e.g., subordinate motivation, subordinate performance quality). Team-level instruments reflect team leadership processes (e.g., norm formation and enforcement, team decision-making) and team outcomes (e.g., team cohesion, team mission accomplishment). Unit-level measures target the leader's influence over large scale organizational units. Such measures may focus on unit-level processes (e.g., development of organizational strategy or vision, distribution of information and plans, changes in organizational structure and policy), and unit outcomes (e.g., work flow, readiness status, organizational mission accomplishment). # **Summary of Tool Kit Contents** The authors of this report reviewed the recommendations of the small groups at the toolkit workshop and the evaluation report produced by Mathieu et al. (1997). From these and other sources of information about leadership and leader assessment (e.g., Bass, 1990, 1996; Yukl, 1994, Zaccaro, 1996), they compiled a set of proposed measures for inclusion in a leader assessment toolkit. These measures are listed in this section of the report. They are organized by the three dimensions of the conceptual framework (i.e., process versus outcome, organizational level, and level of analysis or targeted influence). Appendix B contains a description of each measure, summaries regarding its psychometric evaluations, comments regarding application of the measure, sources to obtain the measure, and references and suggested readings for the measure. In brief, however, the following measures and tools are being offered as entries: # **Leadership Processes** ### Lower level leaders: Individual level of analysis - Multifactor Leadership Questionnaire - Competing Values Inventory - Leader Azimuth Check - Observer/Controller ratings template required # Lower level leaders: Dyad level of analysis - LMX-7 - Managerial Practices Survey - Multifactor Leadership Questionnaire - Competing Values Inventory - Observer/Controller ratings template required - subordinate ratings from 360 degree assessment protocols (e.g., Leader # Azimuth Check) # Lower level leaders: Team level of analysis - Team-LMX - Managerial Practices Survey - Multifactor Leadership Questionnaire - Competing Values Inventory - Observer/Controller ratings template required # Lower-level leadership: Unit level of analysis - Multifactor Leadership Questionnaire - Competing Values Inventory - Observer/Controller ratings template required # **Leadership Processes** # Middle level leaders: Individual level of analysis - Multifactor Leadership Questionnaire - Competing Values Inventory - Leader Azimuth Check - Observer/Controller ratings template required ## Middle level leaders: Dyad level of analysis - Managerial Practices Survey - Multifactor Leadership Questionnaire - LMX-7 - Competing Values Inventory - Observer/Controller ratings template required • subordinate ratings from 360 degree assessment protocols (e.g., Leader Azimuth Check) # Middle level leaders: Team level of analysis - Team-LMX - Managerial Practices Survey - Multifactor Leadership Questionnaire - Competing Values Inventory - Observer/Controller ratings template required # Middle level leaders: Unit level of analysis - Multifactor Leadership Questionnaire - Competing Values Inventory - Observer/Controller ratings template required ## **Leadership Processes** #### Upper level leaders: Individual level of analysis - Multifactor Leadership Questionnaire - Competing Values Inventory - Observer/Controller ratings template required # Upper level leaders: Dyad level of analysis - Multifactor Leadership Questionnaire - LMX-7 - Competing Values Inventory - Observer/Controller ratings template required • subordinate ratings from 360 degree assessment protocols (e.g., Leader Azimuth Check) # Upper level leaders: Team level of analysis - Team-LMX - Multifactor Leadership Questionnaire - Competing Values Inventory - Observer/Controller ratings template required # Upper level leaders: Unit level of analysis - Multifactor Leadership Questionnaire - Competing Values Inventory - Observer/Controller ratings template required # **Leadership Outcomes** # Lower level leaders: Individual level of analysis - Benchmarks - Observer/Controller ratings template required - TKML ## Lower level leaders: Dyad level of analysis - LMX-7 - Empowering Behavior Questionnaire - Observer/Controller ratings template required - Three-Component Model of Organizational Commitment - Job Descriptive Index Lower level leaders: Team level of analysis - Team Effectiveness Profile - Observer/Controller ratings - WRAIR instrument - mission accomplishment indices template required - readiness indices template required ## Lower level leaders: Unit level of analysis - Observer/Controller ratings - WRAIR instrument - mission accomplishment indices template required - readiness indices template required # **Leadership Outcomes** ## Middle Level leaders: Individual level of analysis - Observer/Controller ratings template required - Benchmarks # Middle Level leaders: Dyad level of analysis - LMX-7 - Empowering Behavior Questionnaire - Observer/Controller ratings template required - Three-Component Model of Organizational Commitment - Job Descriptive Index # Middle Level leaders: Team level of analysis Team Effectiveness Profile - Observer/Controller ratings template required - WRAIR instrument - mission accomplishment indices template required - readiness indices template required ## Middle Level leaders: Unit level of analysis - Observer/Controller ratings template required - WRAIR instrument - mission accomplishment indices template required - readiness indices template required # Leadership Outcomes # Upper Level leaders: Individual level of analysis - Observer/Controller ratings template required - Benchmarks, # Upper Level leaders: Dyad level of analysis - LMX-7 - Empowering Behavior Questionnaire - Observer/Controller ratings template required - Three-Component Model of Organizational Commitment - Job Descriptive Index ## Upper Level leaders: Team level of analysis - Team Effectiveness Profile - Observer/Controller ratings - WRAIR instrument - mission accomplishment indices template required - readiness indices template required - ARI command climate index # Upper Level leaders: Unit level of analysis - Observer/Controller ratings template required - WRAIR instrument - mission accomplishment indices template required - readiness indices template required - ARI command climate index #### **General Conclusions** This report presents a proposed toolkit for the assessment of leader effectiveness in the Army. There are several observations to be made about this toolkit. First, the toolkit is organized around three dimensions, or questions that presumably determine whether a particular measure is appropriate for
a particular research application. These questions are - Are the leadership effectiveness criteria of interest, process variables, outcome variables, or both? - What level of organizational leadership is being investigated? - What is the locus or target of leader influence? Other questions would also dictate the utility of any particular measure. However, we believe that the above questions are the most critical in the design of an assessment battery in any leadership research study. Also, these questions are the most general in that they would apply across most leadership research settings. The cells in the matrix corresponding to measures of leadership processes displayed by lower, middle, and upper level leaders, targeting individual, dyad, and team levels of influence are the most robust in terms of representation. Measures such as the MLQ and the MPS have extensive research histories with well-established psychometric credentials. Further, while observer/controller ratings are necessarily context-specific, templates of such ratings for many military settings already exist and can be adapted readily by future leadership researchers. Two issues that remain about the measures proposed in these cells is that (a) as a set, they require additional research to verify their content validity, and (b) some of the measures (e.g., Leader Azimuth Check) still require additional psychometric investigations before their widespread use can be fully endorsed. At this point, it should be noted that some tools and instruments do appear to have general applicability. For example, the MLQ is suitable for individuals, dyads, and teams, as well as for many levels of leadership in the Army -- lower, middle, and upper. Such generalization can promote an examination of key research findings across different Army contexts. However, because models of leader effectiveness are likely to change qualitatively according to the dimensions of the toolkit matrix, we would urge more research on assessment tools and instruments that are specific to particular organizational levels and targets of leader influence. Also noteworthy is that we discovered that when the level of analysis is *unit* leadership, particularly when *senior* leadership processes are the focus of research, there are few suitable candidates. In fact, the ones selected for this toolkit are the same as those for leaders at other levels of analysis and of the organization. But these measures include only some of the processes known to be engaged in by senior leaders, and they miss those processes that are unique to Army executives. The use of observer/controller ratings is primarily speculative, because few examples of such ratings at the large unit level exist in military executive leadership research. Thus, future research efforts need to be devoted to the development of measures that assess leadership processes at the unit level, particularly by senior leaders. The toolkit contains a conspicuous lack of "hard" or behavioral outcome measures. Most of the suggested assessment tools reflect attitudes (e.g., JDI), motivation (e.g., Three-Component Model of Organizational Commitment), or changes in attributes as a result of leadership training or work experience (e.g., Benchmarks). The OC ratings and indices reflecting mission accomplishment and unit readiness are the only suggested performance outcome measures suggested in the toolkit, and these are offered only in the form of assessment templates. Further, the proposed outcome measures do not differ by organizational level despite considerable research showing that the nature of leadership and leader performance requirements changes qualitatively across the organizational hierarchy. Thus, this part of the toolkit requires a substantial investment in research to identify and validate appropriate level-specific measures of "objective" or "hard" leader performance outcomes. The notion of a "template" being offered in various cells of the matrix, in lieu of any actual measures, deserves some comment. In particular, we have suggested that observer/controller ratings, mission accomplishment, and readiness indices be used as measures of leader effectiveness. Because these measures are so context-specific, is impossible to provide a single tool that is applicable across all leader performance domains. However, several basic dimensions can be identified that are general characteristics of effective leader performance. The measurement of these characteristics should be the core of an assessment template. Two examples, shown in Appendix C, are the observer/controller rating forms developed by Bass, Avolio, and their colleagues to assess (a) platoon leader performance, and (b) performance at the National Training Center (NTC), respectively. Each form assesses basic leadership cognitive and interpersonal processes. The platoon performance form also assesses overall platoon effectiveness. However, each form contained exemplars of leadership that were specific to the training contexts being examined. The forms also differed in that overall effectiveness was not assessed on the NTC form, while the platoon performance form did not contain Army leadership doctrine. We urge that research be conducted to identify critical features that should be included such OC rating forms — the use of such forms is widespread within the Army and they can be effective measures of leadership processes and outcomes. However, research should be directed at their standardization (as much as is possible, given different training context) and validation. Further, similar templates need to be developed for indices of mission accomplishment and unit readiness. ### **Next Steps** What are some potential next steps in the development and use of this toolkit? First, the measures offered in this toolkit will initially need to be used with caution. Researchers who begin to use particular measures on a regular basis should establish local norms and data for subsequent interpretation and application. These data should also contribute evidence for the continued psychometric viability of the measure. To facilitate the continued development of toolkit measures, investigators are urged to provide feedback to ARI on their use of measures. A feedback form located at Appendix D is presented for this purpose. Second, the toolkit should be reviewed periodically, and updated to reflect the latest psychometric findings and research activities. Third, we urge that researchers who use this measures work together to establish a centralized database of leadership measures. Such a database can contribute to integrated studies across different Army leadership research units, as well as more longitudinal and career-long studies. For example, common measures (e.g., the MLQ, MPS, and OC ratings) that are administered to West Point and ROTC cadets, officers participating in the Officer Basic and Advanced course, and at other similar points in an officer's career can provide a powerful data set that lead to a better understanding of issues related to leader performance and leader development. As an organization, the U.S. Army is perhaps uniquely positioned and qualified to provide such a database. This and similar kinds of databases can greatly enhance our understanding of organizational leadership. A fourth potential next step is to develop better measures to fill in various holes in the toolkit matrix. Related to this recommendation is the development of templates for OC ratings, mission accomplishment measures, and readiness indices. As we noted, the matrix does not offer many assessment tools that are specific to particular levels of Army leadership. However, a large body of research has established that different leadership processes and outcomes characterize upper, middle, and lower level leaders (Zaccaro, 1996). This degree of differentiation should be reflected more accurately in the toolkit. As we pointed out in the introduction, one desirable assessment feature is the ability to track growth and learning outcomes, especially those related to self-development and distance learning efforts. As the Army is transforming itself into a learning organization with increased digitization and use of the internet, leader development activities and experiences need to be integrated into the leader assessment and self-assessment process. One key to making this connection is the assessment of leaders' knowledge. As Mathieu et al. (1997) indicate, leader knowledge assessment, using tacit knowledge instruments such as the TKML show considerable promise. These assessments require a substantial development effort because of their specificity, and the subtle nuances of the test require validation against the consensus of experts or large pools of leaders. Although this has been done successfully for lower and middle leaders, it remains to be carried out for upper level leaders, particularly on strategic leadership issues. Finally, the report by Mathieu et al. (1997) that evaluated leader assessment research sponsored by ARI argued that commercially-available measures may be preferable to those developed internally at ARI. Similarly, we would suggest a moratorium on the development of additional "home grown" measures. While these measures have the advantage of being more context-sensitive, they require much more psychometric investigation that most researchers can afford to complete in the typical time-pressured environment characterizing most Army leadership research endeavors. Most commercially available measures have already developed substantial psychometric evidence for their reliability and validity. Further, these measures can often be readily adapted to military situations without appreciable loss of quality. One example of such application is the MLQ, offered as a candidate tool in all of the leadership process cells in the toolkit matrix. While this measure has been used in many civilian
organizations, it has also been successfully adapted for use in Army platoons, companies and battalions. Its psychometric properties have been investigated extensively. # **Summary** This report offers a toolkit of leadership measures that we believe is suitable for research on leadership in the Army. While there remains a substantial amount of work that needs to be completed to expand and validate parts of this toolkit (i.e., to add more and better tools), the measures included here can provide the basis for a powerful research database on Army Leadership. Such information source can be invaluable to Army policy makers as they make decisions about leadership and leadership development in the 21st century. #### References - Bass, B. M. (1990). <u>Bass & Stogdill's handbook of leadership: Theory, research and managerial applications</u> (3rd ed.). New York: Free Press. - Bass, B. M. (1996). <u>A new paradigm of leadership</u>. An inquiry into transformational <u>leadership</u>. (ARI BK96-03). Alexandria, VA: U. S. Army Research Institute for the Behavioral and Social Sciences. (AD A306 579) - Hunt, J. G. (1991). Leadership: A new synthesis. Newbury Park, CA: Sage. - Jacobs, T. O., & Jaques, E. (1987). Leadership in complex systems. In J. Zeidner (Ed.), <u>Human productivity enhancement organizations, personnel, & decision making</u> (pp. 7-65). New York: Praeger. - Jacobs, T. O., & Jaques, E. (1990). Military executive leadership. In K. E. Clark & M. B. Clark (Eds.), Measure of leadership. Greensboro, NC: Center for Creative Leadership. - Jacobs, T. O., & Jaques, E. (1991). Executive leadership. In R. Gal & A. D. Manglesdorff (Eds.), <u>Handbook of military psychology</u>. Chichester, England: Wiley. - Mathieu, J. E., Klimoski, R. J., Rouse, C. E., & Marsh, W. M. (1997). <u>Evaluation of ARI leader assessment measures: Final report.</u> Alexandria, VA: U. S. Army Research Institute for Behavioral and Social Sciences. - Yukl, G. A. (1994). <u>Leadership in organizations</u> (3rd ed.). Englewood Cliffs, NJ: Prentice Hall. - Zaccaro, S. J., (1996). <u>Models and theories of executive leadership. A conceptual/empirical review and integration.</u> (ARI BK 96-08). Alexandria, VA: U. S. Army Research Institute for Behavioral and Social Sciences. (AD A320 259) #### APPENDIX A ## Proceedings of the Leadership Assessment Toolkit Workshop The toolkit presented in this emerged in part from a workshop sponsored by the U.S. Army Research Institute for the Behavioral and Social Sciences and George Mason University. Participants in this workshop included: active duty Army officers, leadership researchers from multiple Army domains (e.g., Army Research Institute, Center for Army Leadership, U.S. Military Academy), leadership researchers from multiple academic settings, leadership consultants and practitioners, and Army personnel responsible for the education and development of junior army officers. A listing of all participants is given in Appendix E. This appendix to the report describes the proceedings of this workshop. ## **Pre-workshop Activities** Prior to arriving at the workshop, participants were asked to review materials outlining the nature of the tasks to be accomplished when they arrived and an organizing scheme of the expected work product from their efforts. They were also asked to do some preparation for the session (see Appendix F). Specifically, with regard to the latter, they were asked to nominate candidate measures for inclusion in the toolkit. They were asked to categorize their nominations, according to their appropriateness or applicability to certain levels of organizational leadership, targets of leader influence, and whether the candidate measure assessed leadership processes, outcomes, or both. In making nominations, participants were advised that: - a given measure could be nominated for more than one cell; - more than one measure could be nominated for each cell; - some cells were likely to remain empty despite the efforts of participants; - candidate measures may be derived from basic or applied research; - candidate measures may come from either (or both) military and civilian leadership research. Participants were asked to cite relevant sources and references for each candidate measure. They were also asked to bring to the conference a specimen copy of each proposed measure. Appendix F contains the background information and assignment instructions mailed to each of the participants. The three dimensions of organizational level, target of influence, and processes versus outcomes were offered to workshop participants as the primary means of thinking about and classifying potential candidates for the proposed leader assessment toolkit. But, other considerations or factors were also entertained for such a classification. These include (a) the presumed purpose or "use" of the measure (e.g., to measure effectiveness in training or for administrative actions, like promotion decisions); (b) the setting or venue for the use of a proposed measure (e.g., Army garrison context, war games/simulation; (c) targeted sample (e.g., military versus Army civilian leaders); and source of effectiveness data (e.g., peers, supervisors, subordinates, self, observers, archival records). While important, these factors were treated as secondary to the three major aforementioned dimensions. Nonetheless, workshop participants were also asked to consider these factors in their deliberations of various measures and of the utility of the proposed toolkit. ## **Workshop Proceedings** Workshop participants were asked to complete the following tasks at the event itself: - Describe current Army practices in the assessment of leadership processes and outcomes; - Consider the implications and usefulness of a heuristic framework for organizing existing tools, techniques, and measures for assessing Army leader effectiveness; - Using this framework, identify potential "best practices" in assessing leadership performance; and - Contribute to a "draft" tool kit, organized around the framework. The content of the tool kit will reflect potential appropriate Army leader assessment tools, and indicate shortfalls signaling future research needs. In addition to the development of a potential leadership effectiveness assessment tool kit, the workshop had several other ancillary objectives. One was to provide a guide for active Army researchers to shape their studies on leadership. More specifically, this objective was intended to promote a greater alignment of research activities and goals to foster models that view the training, development and manifestation of leadership in the Army more systematically. Thus, the research questions being addressed at various labs and field sites could be coordinated in order to address Army needs. The workshop was also intended to be a forum for comparing different research programs among active leadership researchers in both the Army and academic communities, to uncover research priorities particularly in the field of leadership assessment, and to stimulate future research collaborations among participants in these two communities. The agenda of the workshop, shown in Appendix G, was developed to promote a stimulating and expert exchange about leadership assessment, particularly in the Army. During the workshop, the initial sessions were plenary ones organized around three themes: (a) current leader assessment practices in the Army, (b) criteria for effective assessment instruments, and (c) nominations of measures for potential inclusion in the proposed toolkit. The plenary sessions were followed by small group discussions in which participants considered the strength and weaknesses of particular measures and made recommendations regarding their suitability according to criteria established during the plenary sessions. At the conclusion of the workshop, each group summarized their recommendations. Workshop plenary session: Current practices and criteria for candidate measures. After introductions, the first major session focused on a discussion of current practices in the Army pertaining to leader assessment. This discussion, led primarily by active duty and retired army officers, ended up being focused on the following topics: (a) Officer Effectiveness Ratings (OER); (b) informal assessments by commanding officers for development purposes; (c) subordinate ratings of commanding officers; (d) observer/controller (OC) rating procedures; and (e) after action reviews (AAR). Each of these procedures were described, including a summary of their perceived utility in assessment as well as their disadvantages. Some conclusions from this discussion were: - leader assessment, whether formal or informal, is an ongoing activity in the Army; - most, if not all, assessment procedures in active use emphasized primarily leadership processes, not outcomes; - OERs, as the primary leader assessment tool in the Army, were judged as a flawed system because of the dichotomous choices, lack of variability in ratings, lack of a benchmark standard, and its lack of differentiation across organizational levels. The "new" OER procedures, including a greater emphasis on discipline in the ratings, were judged as an improvement; - often, formal assessments (i.e., OERs, OC ratings, AARs) were used as a context for leader development action plans; these formal assessments were sometimes augmented by informal assessment procedures designed by the administrating officer; and - OC ratings were viewed as potentially useful means for leader process and outcome assessments within training contexts. Discussants promoted the utility of a generic "template" for OC ratings that can provide information across different performance contexts. The discussion generally, however, reflected a consensus that current assessment practices were insufficient to meet the needs of the Army of the future, and that new measures, particularly of leadership outcomes,
were necessary for more effective evaluations of leadership in training and operational settings. The discussion was then directed toward the articulation of standards or criteria for effective leader assessment tools: Participants suggested that: - assessments should be fairly parsimonious and user-friendly; - assessments should be broad in scope, content valid, and be adaptable for military settings (i.e., they should have military face validity); - to be defensible, tools should be built upon a documented research record with sufficient psychometric evidence; - assessments should not be susceptible to range restriction and other measurement biases; - desirable assessment procedures include those that allow users to track growth and learning outcomes, including those related to self-development and distance learning efforts; and - absent a specific tool that would work for several contexts or levels, user-friendly templates should be developed for those assessment procedures that are necessarily context specific. Workshop plenary session: Nominations of candidate measures. After discussions of current assessments practices in the Army and criteria for candidate measures, workshop participants nominated measures for inclusion in the leader assessment toolkit. These nominations were the basis for small group discussions during the remainder of the workshop. Participants were initially asked to make nominations without detailed consideration of a measure's psychometric quality, or of the criteria listed above. These considerations were to be considered later as part of the tasks assigned to the small groups. Table 1 summarizes the measures, indicated mostly by acronym, nominated in each cell of the conceptual framework. Table 2 lists the acronym and title for each of the measures. From Tables 1 and 2, it is clear that participants nominated a large number of measures, with a minimum of seven in any one cell in the conceptual framework. Both leadership processes and outcomes were amply represented, as were measures across organizational levels. It should be noted again that these nominations represented the starting points for small group discussions, not final endorsements. Indeed, as a result of careful scrutiny, many of these measures were abandoned in final recommendations. Workshop small group discussions. Four groups were established for the break-out discussion period. Each group was assigned one level of analysis (i.e., individual, dyad, team, and unit) in the conceptual framework for their deliberations. They were asked to examine process and outcome measures for lower, middle, and upper level leaders at the group's assigned level of analysis. The small groups were also given the following charges: - Consider the nominations in particular cells of the proposed toolkit matrix, - Add additional nominations if necessary, - Consider criteria for a good tool/measure as discussed earlier, - Come up with appropriate templates, where no specific measures have been nominated, - Classify nominations in terms of preferences and recommendations for further consideration, and - Prepare for and lead a discussion of the group's recommendations at a later plenary session. The members of each of the four discussion groups are indicated in Appendix H. Each of the groups followed a similar plan. First, reflecting on the nature of effective leadership at the organizational level of interest, group members articulated and discussed the leadership processes and outcomes that needed to be considered in an assessment battery; i.e., they focused on the content of proposed measures. Tables 3-6 indicated both the processes and outcomes that were decided as the appropriate content for measures at the individual, dyad, team, and unit level, respectively. The small groups then evaluated each of the measures nominated for their assigned level of analysis during the earlier session (see Tables 1 and 2) according to the content they defined earlier. They identified appropriate candidates for the proposed leader assessment toolkit and, perhaps more importantly, defined areas where measurement development research was necessary. Each group then presented its findings to all of the workshop participants in a final plenary session. The toolkit presented in this report was developed in part from these findings. Nominated Process and Outcome Measures by Organizational Level and Level of Analysis Table 1 | | | Upper | Attribute Change Benchmarks CLI CM JDI JSS Morale OCB OC Ratings Attribute Change CM Empower JDI LMX-7 Morale OCB | |----------------------------------|------------------|--------------------------|--| | | Outcome Measures | Middle | Attribute Change Benchmarks CLJ CM JDI JSS Morale OCB OC Ratings TKI Attribute Change CM Empower JDI Morale LMX-7 OCB OC Ratings | | veness | | Lower | Attribute Change Benchmarks CLI CM JDI JSS Morale OCB OC Ratings TKI Attribute Change CM JDI LMX-7 Morale OCB OCB OC Ratings | | Measures of Leader Effectiveness | | Upper | CHET CVI MLQ OC Ratings SH SLDI TLI CHET CVI LMX-7 MLQ OC Ratings TLI S/H | | Measure | Process Measures | Middle | Azimuth CHET CVI MEI MLQ OC Ratings S/H SLDI TLI TLI LBDQ LMX-7 MEI MLQ MPS OC Ratings | | | | Lower | Azimuth CHET CVI MEI MLQ OC Ratings S/H TLI TLI LBDQ LMX-7 MEI MLQ MPS OC Ratings | | | | Organizational
Level: | Individual | | | | ő | s i s X l a n b c c e L | | | | Upper | Cohesion CM JDI Morale OCB OC Ratings Target Team-LMX TES TMLQ TO TO ACCESS CEO Eval CM Command Climate CUS Financial Morale ECATS OCB OC Ratings Readiness Resource S/H TO | |--|------------------|--------------------------|---| | | Outcome Measures | Middle | Cohesion CM JDI Morale OCB OC Ratings Target Team-LMX TES TMLQ TO TO ACCESS CM Command Climate CUS Financial Morale ECATS OCB OC Ratings Readiness Readiness Resource S/H TO Values | | s (continued) | | Lower | Cohesion CM JDI Morale OCB OC Ratings Target Team -LMX TES TLMQ TO CM Command Climate Morale ECATS OCB OC Ratings Readiness Readiness Resource S/H TO Values | | Measures of Leader Effectiveness (continued) | | Upper | ACC CHET CVI MLQ OC Ratings S/H Team-LMX TLI CVI MLQ OC Ratings S/H TLI TLI | | Measures of L | Process Measures | Middle | ACC Azimuth CHET CVI LBDQ MLQ MRQ MRS OC Ratings S/H TLI Azimuth CHET CVI MLQ OC Ratings | | | | Lower | ACC Azimuth CHET CVI LBDQ MLQ MLW MRS OC Ratings Team-LMX TLI Azimuth CHET CVI MLQ OC Ratings S/H TLI | | | | Organizational
Level: | Team | | | | Ori | от чап у пече Г | #### Table 2 # Nominated Assessment Measures <u>Acronym</u> <u>Title</u> ACC Adaptive Coping Cycle ACCESS Command and Control Evaluations Systems Decision Cycles AZIMUTH Leader Azimuth Check II Benchmarks Benchmarks CLI Campbell Leadership Index CM Conflict Management Command Climate U. S. Army Automated Command Climate Survey CUS Campbell Unit Survey CVI Competing Values Framework ECATS Climate Survey Empower Empowering Behavior Questionnaire JDI Job Descriptive Index JSS Job Stress Survey LBDQ Leader Behavior Description Questionnaire LMX-7 Leader Member Exchange-7 MEI Meeting Effectiveness Inventory MPS Managerial Practices Survey or Compass Mission Accomplishment MLQ Multifactor Leadership Questionnaire MLQT Multifactor Leadership Questionnaire for Teams OCB Organizational Citizenship Behavior OC Ratings Observer Controller Ratings OCQ Organizational Commitment Questionnaire Readiness Indices Resource Consumption S/H Shamir-Hunt Charisma Instrument SLDI Strategic Leader Development Inventory TARGET Simulated Combat Measure Team LMX-7 Team Leader Member Exchange-7 (adapting LMX-7) TES Team Effectiveness Survey TKI Tacit Knowledge Inventory TLI Team Leader Inventory 360° 360 Degree Assessment Individual Level of Analysis Process and Outcome Measures for Lower, Middle, and Upper Organizational Levels Table 3 | | res | Upper | Commitment | | | | |----------------------------------|------------------|--------------------------|------------|----------------------|--------------------------|-------| | | Outcome Measures | Middle | Commitment | | | | | eness | | Lower | Commitment | Conceptual
Growth | Higher Order
Thinking | Moral | | Measures of Leader Effectiveness | | \mathbf{U} pper | Charisma | Technical Skills | | | | Measures | Process Measures | Middle | Charisma | Technical Skills | | | | | | Lower | Charisma | Technical Skills | | | | | | Organizational
Level: | | Individual | | | | | | 0 | | | | 1 | Table 4 Dyad Level of Analysis Process and Outcome Measures for Lower, Middle, and Upper Organizational Levels | Measures of Leader Effectiveness | asures Outcome Measures | Upper Lower Middle Upper | Coaching Commitment Commitment Commitment Coaching Empowerment Empowerment | Delegating Quality of Quality of | Developing Supervisor- Supervisor- | Managing & Subordinate Subordinate | Leveraging Relationship Relationship | Influence/ Satisfaction Satisfaction Satisfaction | Power Trust Trust Trust | | Monitoring | | <u>~</u> | | | ing Role Modeling | Strategic | Alliance | | | |----------------------------------|-------------------------|--------------------------|--|--------------------------------------|--|--|--------------------------------------|---|-------------------------|--------------|------------|---------------|-------------------------|--------------|----------|-------------------|-----------|----------|-----------|---| | tiveness | | Lower |
Commitment
Empowerment | Quality of | Supervisor- | Subordinate | Relationship | Satisfaction | Trust | | | | | | | | | | | | | res of Leader Effec | | Upper | Clarifying
Coaching | Delegating | Developing | Managing & | Leveraging | Influence/ | Power | Mentoring | Monitoring | Motivating | Providing Praise | & Corrective | Feedback | Role Modeling | Strategic | Alliance | Formation | | | Measu | Process Measures | Middle | Clarifying
Coaching | Delegating | Developing | Managing & | Leveraging | Influence/ | Power | Mentoring | Monitoring | Motivating | Providing Praise | & Corrective | Feedback | Role Modeling | Strategic | Alliance | Formation | | | | | Lower | Clarifying
Coaching | Delegating | Developing | Mentoring | Monitoring | Motivating | Providing Praise | & Corrective | Feedback | Role Modeling | Supporting | | | | | | | | | | | Organizational
Level: | | Dyad | | | | | | | | | | | | | | | | | | ·
 | | Orga | L | ပ | > | υ, | _ | | 0 | ' | | A | = | ಡ , | | > | s . | .– | S | _ | Table 5 Team Level of Analysis Process and Outcome Measures for Lower, Middle, and Upper Organizational Levels | | | Upper | Cohesion Collective Efficacy Commitment Communication Coordination Creativity Discipline Espirit de Corps Ethical Climate Mission success Morale Norms OCBs Problem-Solving Ability Psychological Health Readiness Respect Satisfaction Team KSAs Trust | |----------------------------------|------------------|--------------------------|--| | | Outcome Measures | Middle | Cohesion Collective Efficacy Commitment Communication Coordination Creativity Discipline Espirit de Corps Ethical Climate Mission success Morale Norms OCBs Problem-Solving Ability Psychological Health Readiness Respect Satisfaction Team KSAs Trust | | tiveness | | Lower | Cohesion Collective Efficacy Communication Coordination Creativity Discipline Espirit de Corps Ethical Climate Mission success Morale Norms OCBs Problem-Solving Ability Psychological Health Readiness Respect Satisfaction Team KSAs Trust | | Measures of Leader Effectiveness | | Upper | Adaptability/ Innovative Decision Making Boundary Spanning Communicating Consideration Delegating Empowering Feedback Managing Resources Modeling Motivating Openness to New Ideas Planning Promoting Team Identity Sets & Enforces Standards Task Coordination Task structuring Teaching & Developing | | Measu | Process Measures | Middle | Adaptability/ Innovative Decision Making Boundary Spanning Communicating Consideration Delegating Empowering Feedback Managing Resources Modeling Monitoring Progress Modeling Planning Promoting Team Ideas Planning Promoting Team Ideas Standards Task Coordination Task Structuring Teaching & Developing | | | | Lower | Adaptability/ Innovative Decision Making Boundary Spanning Communicating Consideration Delegating Empowering Feedback Managing Resources Modeling Motivating Openness to New Ideas Planning Promoting Team Identity Sets & Enforces Standards Task Coordination Task Coordination Task Structuring Feeching & Developing | | | | Organizational
Level: | L Team o l l l l l l l l l l l l l l l l l l | Table 6 Unit Level of Analysis Process and Outcome Measures for Lower, Middle, and Upper Organizational Levels | | | | Measu | Measures of Leader Effectiveness | tiveness | | | |--------------------------|-------------------|-----------------------|-----------------------|----------------------------------|---------------------|---------------------|---------------------| | | | | Process Measures | | | Outcome Measures | | | Organizational
Level: | ational
Level: | Lower | Middle | Upper | Lower | Middle | Upper | | ı | | Adapting
Assessing | Assessing
Building | Assessing
Building | Cohesion
Command | Cohesion
Command | Cohesion
Command | | و <u>ا</u> | Unit | Building | Communicating | Communicating | Climate | Climate | Climate | | > | | Communicating | Control | Control | Commitment | Commitment | Commitment | | o - | | Control | Behaviors | Behaviors | Core Values | Core Values | Core Values | | | | Behaviors | Decision Making | Decision Making | Equipment | Equipment | Equipment | | | | Decision Making | Developing | Developing | Ethical Climate | Ethical Climate | Ethical Climate | | 0 | | Developing | Evaluating | Evaluating | Finance | Finance | Finance | | ' | | Evaluating | Goal Mission | Goal Mission | Health & Safety | Health & Safety | Health & Safety | | | | Goal /Mission | Development | Development | Job Involvement | Job Involvement | Job Involvement | | | | Development | Information | Information | Material | Material | Material | | u | | Information | Processing | Processing | Readiness | Readiness | Readiness | | ಡ . | | Processing | Informing | Informing | Mission Success | Mission Success | Mission Success | | | | Informing | Learning | Learning | Morale | Morale | Morale | | y | | Learning | Organizing | Organizing | People Readiness | People Readiness | People Readiness | | · w | | Organizing | Planning | Planning | Quality of Life | Quality of Life | Quality of Life | | | | Planning | Policy | Policy | Retention/ | Retention/ | Retention/ | | Ø | | Policy | Development | Development | Attrition | Attrition | Attrition | | | | Development | Visioning | Visioning | Satisfaction | Satisfaction | Satisfaction | | | | Visioning | | | , distribution of | | | # Summary Description of Selected Leader Assessment Measures | Assessment Measures | Appendix | |---|----------| | Benchmarks | B1 | | Competing Values Framework | B2 | | Empowering Behavior Questionnaire | В3 | | Job Descriptive Index (JDI) | B4 | | Leader Azimuth Check II (AZIMUTH) | B5 | | Leader Member Exchange-7 (LMX-7) | B6 | | Managerial Practices Survey (MPS) | В7 | | Multifactor Leadership Questionnaire (MLQ) | B8 | | Observer/Controller Ratings (O/C Ratings) | В9 | | Tacit Knowledge Measure of Leadership (TKML) | B10 | | Team Effectiveness Survey (TES) | B11 | | Three-Component Model of Organizational Commitment | B12 | | U. S. Army Automated Command Climate Survey | B13 | | Walter Reed Army Institute of Research (WRAIR) Leadership Assessment Tool | B14 | | 360 Degree Assessments | B15 | Title: **Benchmarks** Description: Benchmarks measures a wide spectrum of management behaviors. The manager and the manager's co-workers (peers, direct-report boss) complete the questionnaire. Benchmarks were constructed by studying managerial development. This methodology broadened the scope of the instrument to include managerial values and perspectives as well as skills. The questionnaire's purpose is twofold: to help identify trouble spots in potentially derailing managers and to suggest ways to build on the manager's strengths. The respondent's score is compared to others' ratings and to the Center of Creative Leadership norms. Foreign benchmark versions are available for English-speaking managers to get feedback from international raters. Reliability: Studies by McCall & Lombardo (1983) and McCall, Lombardo, & Morrison (1988) indicate moderate to high reliability for the scales. - Internal consistency Average alpha = .88 - Average test-retest coefficient for self-ratings = .72 - Average test-retest coefficient for ratings by others = .85 - Average Interrater agreement = .58. Validity: Construct validity was established by testing hypothesis about group differences on scale scores. The average ratings on Benchmarks by coworkers for 111 managers were correlated with scores on three scales: the Meyers-Briggs Type Indicator (MBTI); the Kirton Adaption-Innovation Inventory (KAI), and the Shipley Institute of Living Scale. Criterion validity correlated Benchmarks with criterion measures such as: bosses assessment of promotability, independent criterion of promotability, performance evaluation, and no promotion. The highest correlation was with bosses assessment of promotability; a multiple R of .46. (McCauley & Lombardo, 1990) Limitations: Some of the dimensions appear to be less predictive of managerial success (e.g., balance between personal life and work, over dependence, and setting developmental climate). Application: Benchmarks can be used for leader feedback and development purposes. The assessment tool should be completed by the leader being evaluated and by his or her peers. Source: Center for Creative Leadership P.O. Box 26300 Greensboro, NC 27438-6300 Phone: (910) 288-7210 Fax: (910) 288-3999 ## References* and Suggested Readings Campbell, D., & Van Velsor, E. (1985). The use of personality measures in the leadership development program. Greensboro, NC: Center for Creative Leadership. Freeman, F. H., Knott, K. B., & Schwartz, M. K. (1996). <u>Leadership Education: A Source Book.</u> Greensboro, NC: Center for Creative Leadership. Kerr, J. & Slocum, J. W. (1987). Managing cooperate culture through reward systems. <u>Academy of Management Executive</u>, 1, 99-107. Lindsey, E. H., Homes, V. & McCall, M. W. (1987). <u>Key events in executives' lives</u> (Tech Rep. No. 32). Greensboro NC: Center for Creative Leadership. Personnel Decision, Inc. (1986). Management Skills Profile. Minneapolis, MN: Author. *McCall M. W., & Lombardo, M. M. (1983). What makes a top executive? Psychology Today, 63, 26-39. *McCall M. W., Lombardo, M. M., & Morison, A. (1988). The lessons of experience. Lexington, MA: Lexington Books. *McCauley, C. D., & Lombardo, M. M. (1990). Benchmarks: An instrument of diagnosing managerial strength and weakness. In K. E. Clark and M. B. Clark (Eds.), <u>Measures of leadership</u> (pp. 535-545). West Orange, NJ:
Leadership Library for America Inc. Yukl, G. A. (1987). A new taxonomy for integrating diverse perspectives on managerial behavior. Paper presented at the American Psychology Association Meeting, New York. Title: Competing Values Framework Description: The Competing Values Framework, developed by Quinn & Rohrbaugh (1981, 1983), purports four representative value dimensions are widely employed in organizations. Each quadrant of the framework represents one of four major models of organization and management theory: a human relations model, an open systems model, an internal process model, and a rational goal model. The human relations and the open systems models share an emphasis on flexibility, while the open systems and the rational goal models have an external focus. This framework is labeled "Competing Values" because the criteria seem to carry a seemingly conflicting message that effective performance requires both flexibility and stability and control. The Competing Values Framework also serves as a useful tool to organize executive leadership (Hart & Quinn, 1993). Like organizational styles, the framework suggests that there should be a balanced view of executive leadership roles. When using the framework to integrate the leadership literature, a more complete picture of executive leadership roles emerges. Each quadrant of the model represents a domain of action with a role for the executive. Within the four domains, the model posits that there are four competing demands that all executive leaders face: innovation, commitment, efficiency, and performance. The roles associated with these demands are: Vision Setter, Motivator, Analyzer, and Task Master. The Competing Values Framework assumes that tensions exist among competing needs, tasks, and perceptions. The framework can assist people in graphing their perceptions of their tensions. Individuals who engage in diagnosis bring a particular conceptual framework to the task, even though they may not be conscious of their attitudes. This diagnostic framework using a competing methodology provides simple, concrete, comprehensive, and easily applied model for organizational diagnosis and analysis. The model provides a common language for discussions of organizational effectiveness and performance as well as for facilitating communication about organizational performance. Reliability: Hart & Quinn (1993) developed a 16 item questionnaire measuring the four roles of leadership: Vision Setter, Motivator, Analyzer, and Task Master. Internal consistency values for Vision Setter, Motivator, Analyzer, and Task Master were .56, .71, .69, and .58, respectively. Validity: Hart & Quinn (1993) demonstrated construct validity of the four leadership roles performing a factor analysis on the items. Four factors emerged clearly reflecting the Vision Setter, Motivator, Analyzer, and Task Master executive roles. The authors also demonstrated criterion-related validity of three of the four executive roles. Vision Setter was found to predict business performance (R^2 =.12, p<.01) and organizational effectiveness (R^2 =.12, p<.01); Motivator was found to predict organizational effectiveness (R^2 =.23, p<.001); and Analyzer was found to predict business performance (R^2 =.12, p<.01). **Limitations:** The role of Task Master did not demonstrate criterion-related validity (Hart & Quinn, 1993). Further, future research needs to be conducted on the specific relationships that exist between the four executive roles and organizational performance. For example, it would be helpful to know if different executive leadership roles were required at different stages of an organization's cycle or for organizations in different industries. Application: The Competing Values Framework is a self-assessment tool that can be used as to help executives assess their different leadership roles in an organization and evaluate how these different roles contribute to organizational effectiveness. The information provided by the assessment can be used for developmental purposes. Source: Robert E. Quinn University of Michigan School of Business Administration, RM 3084 914 Hill Street Ann Arbor, MI 48109-1234 Phone: 734-998-8159 # References* and Suggested Readings *Hart, D. L., & Quinn, R. E. (1993). Roles executives play: CEOs, behavioral complexity, and firm performance. <u>Human Relations</u>, 46, (5), 543-571. e-mail: requinn@umich.edu Quinn, R. E, & McGrath, M. R. (1982). Moving beyond the single-solution perspective: The competing values approach as a diagnostic tool. <u>Journal of Applied Behavioral Science</u>, 18 (4), 463-472. *Quinn, R. E., & Rohrbaugh, J. (1981). A competing values approach to organizational effectiveness. <u>Public Productivity Review</u>, 5, 122-140. *Quinn, R. E., & Rohrbaugh, J. (1983). A spatial model of effectiveness criteria: Towards a competing values approach to organizational analysis. <u>Management Science</u>, 29 (3), 362-377. Thompson, M. P., McGrath, M. R., & Whorton, J. (1981). The Competing Values Approach: Its application and utility. <u>Public Productivity Review</u>, 5 (2), 188-201 Title: **Empowering Behavior Questionnaire** Description: The Empowering Behavior Questionnaire is a multidimensional measure of psychological empowerment in the workplace. Originally conceptualized by Thomas and Velthouse (1990) and later developed by Spreitzer (1995), psychological empowerment is a motivational construct involving four cognitions: meaning, competence, self-determination, and impact. These four cognitions reflect an active role of work orientation. The meaning, competence, self-determination, and impact scales each consists of three items adopted from other measures. The meaning scale contains three items developed by Tymon (1988); the competence scale contains three items from Jones's (1986) self-efficacy scale; the self-determination scale contains three items from Hackman and Oldham's (1985) autonomy scale; and the impact scale contains three items from Ashforth's (1989) helplessness scale. Reliability: Coefficient alpha reliability analysis was conducted on two samples of mid-level employees from an industrial and insurance organization. The overall empowerment construct was .72 for the industrial sample and .62 for the insurance sample. Test-retest reliability was performed for the insurance sample. Results indicated moderate stability of the empowerment scale over time (Spreitzer, 1995). Validity: A second order confirmatory factor analysis was conducted on two samples of mid-level employees from an industrial and insurance organization to assess the convergent and discriminant validity of the empowerment items and the contribution of the four dimensions to the overall construct empowerment (Spreitzer, 1995). Results indicated that each of the dimension were distinct from one another. Confirmatory factor analysis demonstrated an excellent fit for the industrial sample, and a modest fit for the insurance sample. The dimensions also demonstrated convergent validity showing relation with an overall construct of psychological empowerment. Each of the items loaded strongly on the appropriate factor, and the four factors were significantly correlated with each other in both samples. **Limitations:** While results demonstrated that the four dimensions were not equivalent, the high correlation among the factors (e.g., the impact scale correlated .43 with meaning and .63 with self-determination) leads to speculation whether each dimension is indeed measuring distinct constructs. Application: No information was available to guide suggestions on the application of the Empowering Behavior Questionnaire. Source: Gretchen M. Spreitzer University of Southern California School of Business Administration Los Angeles, CA 90089-1421 ## References* and Suggested Readings - *Ashforth, B. E. (1989). The experience of powerlessness in organizations. Organizational Behavior and Human Decision Processes, 43, 207-242. - Chiles, A. M., & Zorn, T. E. (1995). Empowerment in organizations: Employees' perceptions of influences on empowerment. <u>Journal of Applied Communication Research</u>, 23, 1-25. - *Hackman, J. R., & Oldham, G. R. (1980). Work redesign. Reading. MA: Addison-Wesley. - *Jones, G. R. (1986). Socialization tactics, self-efficacy, and newcomers' adjustments to organizations. <u>Academy of Management Journal</u>, 29, 262-279. - *Spreitzer, G. M. (1995). Psychological empowerment in the workplace: Construct definition, measurement, and validation. <u>Academy of Management Journal</u>, 38, 1442-1465. - Spreitzer, G. M., Kizilos, M. A. & Nason, S. W. (1997). A dimensional analysis of the relationship between psychological empowerment and effectiveness, satisfaction, and strain. <u>Journal of Management</u>, 23, 679-704. - *Thomas, K. W., & Velthouse, B. A. (1990). Cognitive elements of empowerment. Academy of Management Review, 15, 666-681. - *Tymon, W. G., Jr. (1988). <u>An empirical investigation of a cognitive model of empowerment.</u> Unpublished doctoral dissertation, Temple University, Philadelphia. Title: Job Descriptive Index (JDI) Description: The JDI is one of the most widely used measures of job satisfaction. It consists of five scales: work, pay, promotion, supervision, and co-workers. For each scale, respondents respond to a list of short phrases indicating if the phrase applies to a particular facet of his or her job (e.g., pay). Reliability: Evidence in the literature indicates good stability coefficients and internal consistency for the JDI scales. Schuler (1979) reported test-retest coefficients ranging from .79 to .82. Roznowski (1989) reported alpha coefficients ranging from .76 to .88. Validity: Research suggests that the facets of job satisfaction measured by the JDI appear to be moderately independent, with median interscale correlations ranging between .22 and .43 (Cook, Hepworth, Wall, & Warr, 1981). Convergent and discriminant validity were
tested by comparing the JDI facet scales to related measures such as the Minnesota Satisfaction Questionnaire (MSQ) and the Index of Organizational Reactions (IOR). Dunham, Smith, and Blackburn (1977) compared JDI facet scales to the MSQ, and reported an average convergent validity coefficient of .47. The discriminant validity results reported in the literature are somewhat less promising (e.g., Hartman, Grigsby, Crino, & Chokar's 1986 study concluded the five facets of the JDI met only two of the researchers' three criteria). Limitations: The scales were developed prior to the rise of interest in intrinsic job satisfaction and under represent such facets (e.g., helping others, enjoying social aspects of work, being challenged, producing quality products). In addition, some scales are shorter than others in terms of number of items per scale. Thus, the short scales are more likely to under represent the content of those facets of job satisfaction. Application: The JDI can be used to assess a subordinate's level of satisfaction with the supervisor. Assessing job satisfaction of subordinates in aggregate can help to evaluate organizational climate. Source: Patricia C. Smith, Lorne M. Kendall, or Charles L. Hulin Bowling Green State University # References* and Suggested Readings - *Cook, J. D., Hepworth, S. J., Wall, T. D., & Warr, P. B. (1981). <u>The experience of work: A compendium and review of 249 measures and their use.</u> New York: Academic Press. - *Dunham, R. B., Smith, F. J., & Blackburn, R. S. (1977). Validation of the index of organizational reactions with the JDI, the MSQ, and facet scales. <u>Academy of Management Journal</u>, 20, 420-432. - *Hartman, S., Grigsby, D. W., Crino, M. D., & Chokar, J. S. (1986). The measurement of job satisfaction by action tendencies. <u>Educational and Psychological Measurement</u>, 46, 317-329. - *Rosnowski, M. (1989). Examination of the measurement properties of the Job Descriptive Index with experimental items. <u>Journal of Applied Psychology</u>, 74, 805-814. - *Schuler, R. S. (1979). A role perception transactional process model for organizational communication-outcome relationship. <u>Organizational Behavior and Human Performance</u>, 23, 268-291. Title: Leader Azimuth Check II (Azimuth) **Description**: The Leader Azimuth Check is a 360-degree multi-rater assessment that is derived from the Strategic Leader Development Inventory (SLDI) which was jointly developed by the Army Research Institute (ARI), the Army War College (AWC), and the Industrial College of the Armed Forces (ICAF). There are two current versions of the Leader Azimuth Check: Azimuth Version 2.0 (Unit and Organizational Use) and Azimuth Version 2.1 (CAS3 and other classroom settings). # Azimuth (Version 2.0): The 96 items that made up the first Azimuth (Version 1) represented twelve "elements" of leadership: Supervisory Skills. This broad element of leader behavior is broken out into three sub-elements: interpersonal focus, team focus and mission focus. The interpersonal sub-element examines the way in which supervisors interact with subordinates. The team focus sub-element looks at leadership in developing, motivating, and resourcing of teams. Mission focus examines leaders creating an environment to support subordinates accomplishing their mission. Tactical and Technical Competence. Tactical and technical competence is also broken down into three specific sub-elements: problem solving skills, knowledge, and planning/organizational skills. The problem solving skills sub-element looks at decision-makers' ability to sort out the important from the unimportant details. The knowledge sub-element looks at the degree to which leaders are accomplished professionals in their technical or tactical area of expertise. The planning and organizational skills sub-element is concerned with leaders' ability to meet deadlines and maintain focus on primary issues even when other things compete for attention. *Political Skills.* This element is concerned with sensitivity to political issues and interests beyond the purely military. Ethics. This element is concerned with personal and professional standards of conduct, and includes the ability to set the proper example of high standards of interpersonal responsibility and honesty. Communication/Influence. This element includes the establishment and maintenance of both formal and informal channels of communication and information dissemination, as well as the ability to provide an atmosphere conducive to openness and honesty. Social Maturity. This element is concerned with a leader's ability to maintain composure under conditions which may be personally threatening, the ability to admit and learn from mistakes, and the willingness to consider the opinions of others. Self-Centeredness. This is a negative element in which the related behaviors should be avoided. This element is centered around the focus on self and lack of concern and care for others. Compulsive Behavior. Like the element above, this element is concerned with behaviors that are indicators of poor leadership. This element examines the tendency to micromanage, be intolerant of ambiguity, and to desire excessive information before making decisions. Feedback from the Azimuth is structured according to the elements and is given in aggregate and not item-by-item. #### Azimuth (Version 2.1): The 72 items in the current Azimuth (Version 2 and Version 2.1) were selected to represent key leadership elements in the new Army leadership doctrine (FM 22-100). The items were derived from two sources. Some items were used in the previous version of Azimuth and were retained because feedback from the several thousand officers who had used the previous version, and statistical evidence, showed that most respondents had a consistent interpretation of these items (i.e., the items are statistically "reliable"). Additional items were derived directly from the element definitions and descriptions in FM 22-100. ARI and CAL personnel collaborated in this process, and a draft instrument was pilot tested with a small group of AY96-97 CGSOC students. One goal was to keep the number of items as small as possible to keep the instrument from becoming unwieldy. However, five or six short items cannot possibly capture all of the nuances of a complex behavior like Communicating or Decision Making. In their feedback forms, leaders are told that they can assume that the average item ratings, i.e., the element scores, are a good indicator of a given aspect of their leadership behavior; however, they should not assume that the scores are an absolute assessment of their leadership. The Azimuth items are divided into the following areas: Communicating; Decision Making; Motivating; Developing, Building (i.e., team building); Learning (i.e., supporting a learning organization); Planning and Organizing; Executing; Assessing; Respect; Selfless Service; Integrity; Emotional Stability; and Other. Two general items are analyzed and reported separately: "This person is a good leader"; and "This person is someone I would follow into combat." Three additional items solicit feedback on the Azimuth form itself and on the data-collection process. Feedback is presented on each of the aspects of Leadership, but not on the individual items (with, of course, the exception of the two general items). However, individual item data is printed out for use by a mentor or advisor who can help to interpret the feedback (see Karrasch and Halpin, 1999). Azimuth Version 2 was designed as a 360-degree instrument for use in a unit or organization. Early experience with a pilot implementation within the Combined Arms and Services Staff School (CAS3) led to a decision to develop a minor variant, Version 2.1, for use within an academic setting. Changes include: a) provision for Self and Peer input only (i.e., 180-degree rather than 360-degree); and b) rewording of items to reflect the classroom rather than an organizational setting. The Center for Army Leadership (CAL) has also developed at least one additional variant that eliminates "negative" items. # Reliability and Validity: Periodic checks are conducted on the thousands of data sets that have accumulated through the use of Azimuth in operational and classroom settings over the past few years. The Chronbach alpha for all elements is typically above .80. A detailed assessment of the psychometrics of the instrument has been accepted as a dissertation topic, and the results should be available in early 2000. #### Limitations: The Azimuth does not provide an absolute assessment of leadership qualities or potential. The individual items in the instrument provide good coverage of important leadership behaviors, however, there are many other aspects of leadership which are not addressed by this instrument. Furthermore, the numeric ratings are subjective and may be based upon incomplete information, limited opportunities for observation, and potential unconscious biases. #### Application: The Azimuth can be used for feedback and developmental purposes for the leader. The Azimuth should be completed by the leader, peers, subordinates, and the supervisor. #### Source: Dr. Stanley Halpin U. S. Army Research Institute Bldg 90 - McClellan Ave Fort Leavenworth, KS 66027-1360 e-mail: halpin@leav-emhl.army.mil # References* and Suggested Readings Karrasch, A. I., Halpin, S. M., & Keene, D. S. (1997). <u>Multi-rater Assessment Process:</u> <u>A Literature Review</u> (ARI Technical Report 1076). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. (AD A340 830) Karrasch, A. I., & Halpin, S. M. (1999). <u>Feedback on 360 Degree Leader AZIMUTH</u> <u>Check Assessment Conducted at Fort Clayton Panama</u>. (ARI Research Note 99-21). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. (AD A361 832) Title: Leader Member Exchange-7 (LMX-7) Description: The LMX-7 is a
seven-item instrument that measures how leaders use their position power to develop different exchange relationships with different subordinates. The LMX-7 suggests that supervisors employ a social exchange framework in which varying types of relationships are established with subordinates. Reliability: Scandura and Schriesheim (1994) reported a coefficient alpha reliability of .86 for the LMX-7 measure. Validity: The literature on leader-member exchange (e.g., Graen & Scandura, 1987) and mentoring (e.g., Scandura, 1992) have established clear links between the developmental activities of superiors, or mentors, and the career outcomes of subordinates, or proteges. Gerstner and Day (1997) conducted a meta-analysis on the LMX-7 measure and reported significant relationships between LMX and job performance, satisfaction with supervision, overall satisfaction, commitment, role conflict, role clarity, member competence, and turnover intentions. Thus, the meta-analysis showed that the LMX-7 measure has sound psychometric properties and that the LMX is congruent with numerous empirical relationships associated with transformational leadership. Limitations: Dienesch and Liden (1986) suggested that LMX studies need to expand the domain of variables examined as part of the leader-subordinate interaction process. Augmenting the LMX approach with aspects of transformational leadership, such as mentoring, may be very beneficial. Adding mentoring to LMX expands the boundaries of the leadersubordinate relationship considerably. Application: The LMX-7 can be used to assess the leader's ability to communicate with his or her employees, describes how leaders use their position power to develop different exchange relationships with different subordinates. For example, when high levels of leader-member exchange exist, subordinates see themselves as having good working relationships with their supervisors and as knowing how satisfied their supervisors are with their performance. Used for leader-subordinate exchange development Source: George B. Graen P.O. Box 43131 Lafavette, LA 70504-3131 e-mail: gbg1010@usl.edu # References* and Suggested Readings - *Dienesch, R. M., & Liden, R. C. (1986). Leader-member exchange model of leadership: A critique and further development. <u>Academy of Management Review</u>, 11, 618-634. - *Gerstner, C. R., & Day, D. V. (1997). Meta-Analytic review of leader-member exchange theory: Correlates and construct issues. <u>Journal of Applied Psychology</u>, 82, 827-844. - Graen, G., Novak, M., & Sommerkamp, P. (1982). The effects of leader-member exchange and job design on productivity and job satisfaction: Testing a dual attachment model. Organizational Behavior and Human Performance, 10, 109-131. - *Graen, G. B., & Scandura, T. A. (1987). Toward a psychology of dyadic organizing. In L. L. Cummings & Staw (Eds.), <u>Research in organizational behavior: Vol. 9.</u> (pp. 175-208). Greenwich, CT: JAI Press. - Liden, R., & Graen, G. (1980). Generalizability of the vertical dyad linkage model of leadership. <u>Academy of Management Journal</u>, 23, 451-465. - Liden, R. C., & Maslyn, J. M. (1998). Multidimensionality of leader-member exchange: An empirical assessment through scale development. <u>Journal of Management</u>, <u>24</u>, 43-72. - *Scandura, T. A. (1992). Mentorship and career mobility: An empirical investigation. <u>Journal of Organizational Behavior</u>, 13, 169-174. - *Scandura, T. A., & Schriesheim, C. A. (1994). Leader-member exchange and supervisor career mentoring as complementary constructs in leadership research. <u>Academy of Management Journal</u>, 37(6), 1588-1602. - Schriesheim, C. A., Neider, L. L., Scandura, T. A., & Tepper, B. J. (1992). Development and preliminary validation of a short scale to measure leader-member exchange (LMX) in organizations. <u>Educational and Psychological Measurement</u>, 52, 135-147. Title: Compass - the Managerial Practices Survey (MPS) Description: The Managerial Practice Survey (MPS) instrument is designed to provide managers with information about their current behaviors on the job, to help them identify their strengths, and to expand their repertoire of effective management practices. Based on a 15-year research program, MPS measures 14 categories of management and leadership behaviors. These are: informing, clarifying, monitoring, planning, problem solving, consulting, delegating, inspiring, recognizing, rewarding, supporting, mentoring, networking, and team building. The wording of the items on the MPS make them suitable for use by peers as well as subordinates. Reliability: As cited in Clark & Clark (1990), Yukl, Wall, & Lepsinger reported an internal consistency for the MPS scales that ranged from .84 to .91, for a sample of 1,173 subjects. Test-retest reliability was tested for the stability of the MPS scales and results ranged from .48 to .94. Interrater reliability was also tested for agreement between subordinates with respect to their descriptions of the manager's behavior. The researchers found managers differ in their behavior and subordinate ratings can detect this difference. The F-Tests were significant at the .01 level for all 13 scales. Validity: Several studies suggest that behaviors in the MPS are relevant for managerial effectiveness (e.g., Wall and Lepsinger, 1984, 1985 and 1986 as cited in Clark & Clark, 1990). Content validity was well established with correct classification ranging from 72% to 96% (Taber & Falble, 1984, 1985, 1986, and 1988 as cited in Clark & Clark, 1990). Finally, the criterion-related validity of the MPS was tested in several studies (Yukl & Kanuk, 1979; Yukl & Van Fleet, 1982; Miles, 1985). Across all studies, there was evidence for the relevance of most criteria for managerial effectiveness. Limitations: Although the MPS's target audiences are managers at all levels, reliability and validity studies were conducted among mid-level managers only. Application: The MPS can be used to assess subordinates' perceptions of leader behavior. Subordinates complete the questionnaire and results can be fed back to the leaders for developmental purposes. Source: Manus 100 Prospect Street, South Tower Stanford, CT 06901 Phone: (203) 326-3890 Fax: (203) 326-3890 #### References* and Suggested Readings - *Clark, K. E., & Clark, M. B. (1990). <u>Measures of Leadership</u>. West Orange, NJ: Leadership Library for America Inc. - Freeman, F. H., Knott, K. B., & Schwartz, M. K. (1996). <u>Leadership Education: A Source Book.</u> Greensboro, NC: Center for Creative Leadership. - Martinko, M. J., & Gardner W. L. (1984). <u>The behavior of high performance educational managers: An observation study.</u> Tallahassee, FL: Florida State University. - *Miles, C. S. (1985). <u>Leadership effectiveness of personal home economics in Cornell Cooperative Expansion.</u> Unpublished dissertation, Cornell University, New York. - Yukl, G. A. (1987). <u>A new taxonomy for integrating diverse perspectives on managerial behavior.</u> Paper presented at the American Psychology Association Meeting, New York. - Yukl, G. A. (1989). <u>Leadership in organizations</u> (2nd ed.). Englewood Cliffs, NJ: Prentice-Hall. - Yukl, G. A. (1986). An exploratory study on situation determinants of managerial behavior. <u>Proceedings of the 22nd Annual Meeting of the Eastern Academy of Management</u>, 40-43. - Yukl, G. A., & Clemence, J. (1984). A test of path-goal theory of leadership using questionnaire and diary measures of behavior. <u>Proceeding of the 21st Annual Meeting of the Eastern Academy of Management</u>, 174-177. - *Yukl, G. A., & Kanuk, L. (1979). Leadership behavior and the effectiveness of beauty salon managers. <u>Personal Psychology</u>, 32, 663-675. - Yukl, G., & Lepsinger, R. (1990). Preliminary report on validation of the Managerial Practice Survey. In K. E. Clark and M. B. Clark (Eds.), <u>Measures of leadership</u> (pp. 535-545). West Orange, NJ: Leadership Library for America Inc. - *Yukl, G. A., & Van Fleet, D. (1982). Cross-situational, multi-method reasserts on military leader effectiveness. <u>Organizational Behavior and Human Performance</u>, 30, 87-108. Title: Multifactor Leadership Questionnaire (MLQ) Description: The Multifactor Leadership Questionnaire (MLQ) is an 80 item measure of transformational and transactional leadership skills. The MLQ measures several dimensions of leadership and the leader's perception of his or her effectiveness. The MLQ consists of several scales measuring the constructs of transformational leadership, transactional leadership, organizational outcome, and non-transactional leadership. The five scales that measure transformational leadership include charisma, inspiration, intellectual stimulation, and individualized consideration. The three scales measuring transactional leadership include contingent reward, active management by exception, and passive management by exception. Finally, there are three organizational-outcome scales: extra effort, effectiveness, and satisfaction with leader. There is one scale for non-transactional leadership. The leader and raters across three organizational levels (higher, same and lower) complete the MLQ. An option is provided to conceal rater's organizational level. Reliability: Alpha reliability coefficients for the self-rating form range from .60 to .92. Test-retest reliabilities of the self-rating form were collected over a sixmonth period. Reliabilities for the factor scales range from .44 to .74 (Bass & Avolio, 1990). Validity: Criterion-related validity has been demonstrated using supervisors' ratings, promotion reports, and financial outcomes. Both transformational and transactional leadership were found to correlate highly with these outcomes. Additionally, evidence of agreement with theory is demonstrated by the high intercorrelations among the four transformational factors and lower correlations between the transformational and transactional factors (Bass &
Avolio, 1990). Lowe, Kroeck, & Sivasubramaniam (1996) conducted a meta-analytic review of 39 published and unpublished studies that employed the MLQ to measure transformational leadership and transformational leadership relationships, including charisma and leader effectiveness. The reported correlations between leader charisma and subordinate ratings of effectiveness ranged between .36 and .91, with a mean corrected correlation of .81. The correlations between leader charisma and organizational measures of effectiveness (either direct measures of performance or performance evaluations) ranged between .10 and .83, with a mean corrected correlation of .35. #### Limitations: Charismatic and inspirational leadership sub-scales may converge to capture a global conceptualization of charismatic leadership. Also, it has been argued that the MLQ assesses a single higher order construct of transformational leadership and that there is little evidence to support the contention that the MLQ measures distinct transformational leader behaviors. For example, correlation coefficients of .79 and .81 found among the transformation factors may indicate that unique factors are not being measured. ## Application: The MLQ can be used to measure leadership qualities of individuals in all types of organizations and all organizational levels. Additionally, the MLQ can be used to assess subordinates' perceptions of leader effectiveness. Depending on the intended use, the MLQ should be completed by the leader or the leader's subordinates. #### Source: Mind Garden, Inc. P.O. Box 60669 Palo Alto, CA 94306 Phone: (415) 424-8493 Fax: (415) 424-0475 e-mail: mindgarden@msn.com. # References* and Suggested Readings Avolio, B., Bass, B., & Jung, D. I. (1995). <u>Multifactor Leadership Questionnaire:</u> <u>Technical Report</u>. Palo Alto, CA: Mind Garden. *Bass, B. M., & Avolio, B. J. (1990). <u>Manual for the Multifactor Leadership</u> <u>Ouestionnaire</u>. Palo Alto, CA: Consulting Psychologists Press. Bass, B. M., & Avolio, B. J. (1994). <u>Improving organizational effectiveness through transfornational leadership</u>. Thousand Oaks, CA. Carless, S. A. (1998). Assessing the discriminant validity of transformational leader behavior as measured by the MLQ. <u>Journal of Occupational & Organizational Psychology</u>, <u>71(4)</u>, 353-358. Den Hartog, D. N., Van Muijen, J. J, & Koopman, P. L. (1997). Transactional versus transformational leadership: An analysis of the MLQ. <u>Journal of Occupational & Organizational Psychology</u>, 70 (1), 19-34. *Lowe, K. B., Kroeck, K. G., & Sivasubramaniam, N. (1996). Effectiveness correlates of transformation and transactional leadership: A meta-analytic review of the MLQ literature. Leadership Quarterly, 7 (3), 385-425. Tepper, B. J, & Percy, P. M. (1994). Structural validity of the Multifactor Leadership Questionnaire. <u>Educational and Psychological Measurement</u>, 54 (3), 734-744. Title: Observer/Controller Ratings (O/C Ratings) Description: Observer/Controller training programs provide Observer/Controllers (O/C's) the necessary skills to assess Battle Staff functioning and effectiveness. The training programs were designed to complement established Combat Training Center (CTC) assessment procedures with the additional objective of assessing individual and integrated staff functional skill performance. O/C's are trained to identify and record critical behaviors related to battle staff effectiveness and report critical incidents for effective remediation. Development of the O/C training program is based on earlier theoretical work on the Adaptive Coping Cycle model of organizational effectiveness (Olmstead, 1992) which consists of seven processes: sensing, communicating information, decision making, communicating implementation, stabilizing, coping actions, and feedback. For purposes of applying the conceptualization of the Adaptive Coping Cycle to the Army, the terminology was modified. Acquired information replaces sensing; communicating decisions replaces communicating implementation; contingency actions replaces stabilizing; executing replaces coping actions; and feedback and follow-up replaces feedback. These seven processes are suggested for use in military simulations to determine battle staff effectiveness. The materials used to train O/Cs include an Instructor Guide, a Student Guide, and Course Reference Material. The Instructor Guide primarily provides an introduction to the training material, training objectives, lesson plans and training aids. The Student Guide primarily provides an overview of the O/C training program, training course objectives, and references relevant to functional competence of organizations. Finally, the Course Reference Material primarily includes a guide for analyzing and assessing battle staff functions. Reliability: Since O/C ratings refer to the generic process and outcomes of O/C activities, studies discussing an overall reliability of the ratings have not been conducted. Validity: Similarly, studies discussing the validity of O/C ratings have not been conducted. Limitations: Some of the O/C training program instructions have not been translated into Army terminology. Further, detailed vignettes or case studies from current Army Operations should be included in each instructional unit to better relate the material to Army doctrine and Battle Staff Operations. Application: O/C Ratings has been used for assessing soldiers' performance in battle staff simulations. Additionally, O/C Ratings were used for training Observer Controllers in the ratings of battle staff effectiveness. The template may be adapted for assessing performance in other simulation environments. Source: Scott Graham Chief, Infantry Forces Research Unit U.S. Army Research Institute 5001 Eisenhower Ave. Alexandria, VA 22333-5600 # References* and Suggested Readings *Olmstead, J. A. (1992). <u>Battle staff integration</u> (IDA Paper P-2560). Alexandria, VA: Institute for Defense Analyses. Olmstead, J. A., Baranick, M. J., & Elder, B. L. (1978). <u>Research on training for brigade command groups: Factors contributing to unit combat readiness</u> (Tech. Rep. No. FR-ED(c)-78-1). Alexandria, VA: Human Resources Research Organization. Olmstead, J. A., Christenson, H. E., & Lackey, L. L. (1973). <u>Components of organizational competence: Test of a conceptual framework</u> (Tech. Rep. No.73-19). Alexandria, VA: Human Resources Research Organization. Valentine, P. J., & Thompson, T. J. (1995). <u>Battle staff effectiveness Observer/Controller training: Observations of prototype course</u> (Research Note 96-08). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. (AD A305 384) Title: Tacit Knowledge for Measure of Leadership (TKML) **Description:** The Tacit Knowledge for Military Leadership instrument is a measure that assesses military leader tacit knowledge. Tacit knowledge can be described as action-oriented, practical knowledge that can be acquired on one's own through personal experience rather than instruction. Tacit knowledge in military leadership consists of many dimensions, but three have been investigated extensively. The three dimensions are 1) interpersonal tacit knowledge which requires the leader to manage him/herself in terms of organizing one's own self, managing time and priorities, seeking challenges and control, and taking responsibility; 2) interpersonal tacit knowledge which requires the leader to influence and control others, support and cooperate with others, and learn from others; and 3) organizational tacit knowledge which requires the leader to solve organizational problems. The TKML consists of several work-related situational items with five to twenty responses. Each situation poses problems, and the participant indicates how he or she would solve it by rating the responses. The difference between the respondents' set of ratings from the standard of experts' ratings for all of the situations is the individual's measure of his or her tacit knowledge. The TKML instruments have been designed for use on battalion commanders, company commanders and platoon leaders. The dimensions of tacit knowledge for the battalion commander include: communicating a vision, establishing a climate for development, managing the leader and the subordinate, providing constancy, and using influence tactics. The dimensions of tacit knowledge for the company commander include: caring for soldiers through task completion, prioritizing and solving problems, proactive decision making, assessing risk, and short term decision making. The dimensions of tacit knowledge for the platoon leader are: acquiring confidence in interpersonal skills, defining leadership style, taking a stand, and taking a fostering accountability. Reliability: TKML items were developed by conducting interviews with active duty Army officers. Tacit knowledge contained in the interview summaries was identified and coded by two researchers. Interrater reliability was 73%. The summaries were then reviewed by three senior military members to achieve content consensus (Hedlund, Horvath, Forsythe, Snooks, & Williams, 1998). Validity: Tacit knowledge has been found to increase with experience. The TKML was found to discriminate experienced individuals from those who are not experienced. Testing of the TKML demonstrated that experienced leaders displayed higher levels of tacit knowledge than novice leaders. A discriminant analysis provided support that experienced and novice leaders responded differently to the TKML items. Canonical correlation coefficients were R=.73, p<.05; R=.72, p<.05; R=.55, p<.05 for battalion commanders, company commanders, and platoon leaders, respectively (Hedlund, et al., 1998). Criterion-related validity was also found for the TKML. The instrument correlated .3 to .5 with job performance measures. **Limitations:** More conclusive evidence of the generalizability is needed for the TKML.
Additionally, further research on the construct and criterion-related validity is necessary which is in progress. Application: The TKML may be useful in development of officer training. Additionally, the TKML may be used as part of a selection battery for military leaders. Because the TKML is a self-assessment tool, it should only be completed by the leader Source: Psotka, J. TAPC-ARI-RP 5001 Eisenhower Ave Alexandria, VA 22333-5600 Phone: 703-617-5572 email: jpsotka@ari.army.mil # References* and Suggested Readings Hedlund, J., Horvath, J. A., Forsythe, G. B., Snook, S. Williams, W. M. (1998). <u>Tacit knowledge in military leadership: Evidence of construct validity</u> (Tech. Rep. No. 1080) Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. (AD A343 446). Hedlund, J., Williams, W. M., Horvath, J. A., Forsythe, G. B., Snook, S., Wattendorf, J., McNally, J. A., Sweeney, P. J., Bullis, R. C., & Dennis, R. C., Sternberg, R, J. (1998). <u>Tacit knowledge for military leaders: Company commander questionnaire</u> (Research Product 99-09). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. (AD A362 346) Hedlund, J., Williams, W. M., Horvath, J. A., Forsythe, G. B., Snook, S., Wattendorf, J., McNally, J. A., Sweeney, P. J., Bullis, R. C., & Dennis, R. C., Sternberg, R. J. (1998). <u>Tacit knowledge for military leaders: Platoon leader questionnaire</u> (Research Product. 99-07). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. (AD A362 347) - Horvath, J. A., Hedlund, J., Snook, S., Forsyth, G. B., Sternberg, R. J. (1998). <u>Tacit knowledge in military leadership: Some research products and their applications to leadership development</u> (Tech. Rep. No. 1081). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. AD A344 857) - Hovarth, J. A., Sternberg, , R. J., Forsythe, G. B., Sweeney, P. J., & Bullis, R. C. (1996). <u>Tacit knowledge in military leadership: supporting instrument development</u> (Tech. Rep. No.1042). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. (AD A310 258) - Horvath, J. A., Williams, W. M., Forsyth, G. B., Sweeney, P. J., & Sternberg, R. J. (1994). <u>Tacit knowledge in military leadership: A review of the literature</u> (Tech. Rep. No. 1017). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. (AD A291 140). - Legree, P. J. (1993). <u>The effect of response format on reliability estimates for tacit knowledge scales</u> (Tech Rep. No. 94-25). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. (AD A283 547). - Sternberg,, R. J. (1997). Successful intelligence. New York: Plume. - Sternberg, R. J., & Wagner, R. K. (1991). <u>Promoting individual and organizational productivity through practice intelligence: The role of tacit knowledge in personal and organizational effectiveness</u> (Research Note 91-52). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. (AD A238 086) Title: Team Effectiveness Survey (TES) **Description:** The Team Effectiveness Survey (TES) is a measure designed to assess process issues associated with team dynamics. Specifically, the TES assesses team functioning and identifies individuals who are primarily responsible for the team's style of functioning. It is based on the assumption that team effectiveness will improve as team members understand more about their own interactional tendencies and discuss these tendencies with team members. The TES measures individual and team scores of exposure (the tendency to engage in open expressions of one's own feeling and knowledge) and feedback (the tendency to solicit information from others about their feelings and knowledge). These two dimensions are proposed to influence the effectiveness of communication and problem solving. Exposure and feedback scores identify four types of individuals and/or teams: Type A - low feedback and low exposure; Type B - high feedback and low exposure; Type C – low feedback and high exposure; and Type D – high feedback and high exposure. These profiles serve as immediate feedback to confirm or deny self-ratings and furnish an overview of team functioning. The TES also measures supportive and defensive climates. High defensive climate scores and low supportive climate scores indicate that the individual has a constraining effect on the team and fosters a lack of trust among team members. Conversely, high supportive climate scores and low defensive scores indicate that the individual works well with the team and encourages feelings of well-being. Both individual and team scores are calculated with the TES. Each team member will have a score on the four dimensions (exposure, feedback, defensive climate, and supportive climate) and a group average for each dimension. Reliability: Interjudge reliability has been established as .68 (Hall, 1996). Validity: No construct or criterion-related validity studies have been reported. Therefore, the TES is suitable only for concept training and as a stimulus to team discussion (Hall, 1996). **Limitations:** Concern has been expressed toward the construct validity of the TES. For example, it is proposed that exposure and feedback are not independent constructs. There is no evidence of the empirical validity of the scores and inferences of team or individual effectiveness. Researchers need to demonstrate that the instrument does indeed measure team effectiveness before adopting this instrument. Application: The TES can be used for team building, training and development, or developmental purposes. It is designed to evaluate individual team members' teamwork practices. This information can be used to help improve team functioning and communication. The TES should be completed by team members themselves. Source: Telemetrics International Inc. 755 Woodstead Ct. Spring, TX 77380 Phone: (281) 367-0060 #### References* and Suggested Readings Hall, J. (1974). Interpersonal style and the communication dilemma: Managerial implications of the Johari Awareness Model. <u>Human Relations</u>, 27(4), 381-399. Hall, J. (1988). Interpersonal style and corporate climate: Communication revisted. In J. Hall (Ed.), <u>Models for Management: The Structure of Competence</u>. The Woodlands, TX: Woodstead Press, pp. 216-236. Hall, J. (1988). To achieve or not: The manager's choice. In J. Hall (Ed.), <u>Models for Management: The Structure of Competence</u>. The Woodlands, TX: Woodstead Press, pp. 497-519. *Hall, J. (1996). <u>Team Effectiveness Survey: An assessment of process issues which characterize the inter workings of the team.</u> The Woodlands, TX: Teleometrics International. Title: Three-Component Model of Organizational Commitment **Description:** Meyer and Allen's (1991) Three-Component Model of Organizational Commitment contains three forms of commitment: affective, continuance, and normative. Affective commitment reflects the employee's emotional attachment to, identification with, and involvement in the organization. Employees with a strong affective commitment remain with an organization because the want to do so. Continuance commitment refers to an awareness of the costs associated with leaving an organization. Employees who continue employment with an organization based on continuance commitment remain because they need to do so. Finally, normative commitment reflects a feeling of obligation to continue employment. Employees with a strong normative commitment feel that they *ought* to remain with the organization (Meyer & Allen, 1997). Common to these three approaches is the view that commitment is a psychological state that (a) characterizes an employee's relationship with the organization and (b) has implications for the decision to continue or discontinue employment in the organization (Meyer, Allen, & Smith, 1993). The Affective, Continuance, and Normative Commitment Scales (revised) consists of 6 items each (Meyer et al., 1993). Responses to each item are made on a 7-point scale with anchors labeled (1) strongly disagree and (7) strongly agree. For administration, items from the three scales are mixed to form an 18-item series Reliability: Measures of the three components of organizational commitment were developed and found to be psychometrically sound (Allen & Meyer, 1990). Internal consistency for the three scales range from a low of 20 for Normative Commitment Scale to a high of 40 for the Affective Commitment Scale. Median reliabilities for the Affective, Continuance, and Normative Commitment Scales are .85, .79, and .73, respectively. (Allen & Meyer, 1996; Meyer & Allen, 1997). Test-retest reliability coefficients range from .38 (Vandenberg & Self, 1993), .60 (Meyer, et al., 1993) to .94 (Blau, Paul, & St. John, 1993). Validity: Exploratory (Allen & Meyer, 1990; McGee & Ford, 1987; Reilly & Orsak, 1991) and confirmatory (Dunham, Grube, & Castaneda, 1994; Hackett, Bycio, & Hausdorf, 1994; Meyer. Allen, & Gellatly, 1990; Shore & Tetrick, 1991; Somers, 1993) factor analyses support that affective, continuance, and normative commitment are distinct constructs. Results of factor analyses studies also provide evidence that the commitment constructs are distinguishable from related constructs, e.g., job satisfaction (Shore & Tetrick, 1991), career, job, and work values (Blau et. al., 1993), career commitment (Reilly & Orsak, 1991), occupational commitment (Meyer et al., 1993), and perceived organizational support (Shore & Tetrick, 1991). #### Limitations: While the research is generally supportive, some findings suggest the need for further refinements in the conceptualization and measurement of commitment (Meyer & Allen, 1997). For example, the continuance scale may comprise two related dimensions: lack of alternative and high personal sacrifice (Hacket et al., 1994; McGee & Ford, 1987; Meyer et al.,
1990; Somers, 1993). Other studies have found high correlations between affective and normative scales (Allen & Meyer, 1996; Hackett et al., 1994; Ko, 1997). Another limitation is that temporal stability appears to be lower when commitment is measured early in employees' careers (e.g. less then one month as studied by Vandenberg & Self, 1993) though it does begin to stabilize fairly quickly (e.g., after one month as studied by Meyer et al., 1993). Therefore, these scales may not be appropriate for use with new employees. # **Application:** U.S. Army Research Institute (ARI) has employed a 15-item measure based on the Meyer and Allen Three-Component Scales (Oliver, Tiggle, & Hayes, 1996). The Meyer and Allen instrument was modified by substituting "the military" for "my organization" and deleting items which did not apply to the military. These scales can also be modified by using a 5-point Likert scale. Each scale can also be used independently. For example, Oliver et al. (1996) employed only two scales (affective and continuance commitment) using a 5-point scale with results mirroring similar Three-Component Model studies (e.g., McGee & Ford, 1987). While the Three-Component Scales were developed as an independent questionnaire, their brevity affords the opportunity to integrate the items into or with other measures of interest. Also, the measures can be usefully employed as both an diagnostic or research tool. #### Source: Natalie Allen University of Western Ontario Department of Psychology 1151 Richmond St, Suite 2 London Ontario N6A 5B8 e-mail: nallen@jullian.uwo.ca # References* and Suggested Readings - *Allen, N. J., & Meyer, J. P. (1990). The measurement and antecedents of affective, continuance, and normative commitment to the organization. <u>Journal of Occupational Psychology</u>, 63, 1-18. - *Allen, N. J., & Meyer, J. P. (1996). Affective, continuance, and normative commitment to the organization: An examination of construct validity. <u>Journal of Vocational Behavior</u>, 49, 252-276. - *Blau, G., Paul, A., & St. John, N. (1993). On developing a general index of work commitment. Journal of Vocational Behavior, 42, 298-314. - Cohen, A. (1996). On the discriminant validity of the Meyer and Allen measure of organizational commitment: How does it fit with the work commitment construct? <u>Educational & Psychological Measurement</u>, 56, 494-503. - *Dunham, R. B., Grube, J. A., & Castaneda, M. B.(1994). Organizational commitment: The utility of an integrative definition. <u>Journal of Applied Psychology</u>, 79, 370-380. - *Hackett, R. D., Bycio, P., & Hausdorf, P. A. (1994) Further assessments of Meyer and Allen's (1991) three-component model of organizational commitment. <u>Journal of Applied</u> Psychology, 79, 15-23. - Irving, P. G., Coleman, D. F., & Cooper, C. L. (1997). Further assessments of a three-component model of occupational commitment generalizability and differences across occupations. <u>Journal of Applied Psychology</u>, 82(3), 444-452. - *Ko, J. W., Price, J. L. & Mueller, C. W. (1997). Assessment of Meyer and Allen's three-component model of organizational commitment in South Korea. <u>Journal of Applied Psychology</u>, 82, 961-973. - Magazine, S. L., Williams, L. J., & Williams, M. L. (1996). A confirmatory factor analysis examination of reverse coding effects in Meyer and Allen's affective and continuance commitment scales. Educational & Psychological Measurement, 56, 241-250 - *McGee, G. W., & Ford, R. C. (1987) Two (or more) dimensions of organizational commitment: Reexamination of the affective and continuance commitment scales. <u>Journal of Applied Psychology</u>, 72, 638-641. - *Meyer, J. P., & Allen, N. J. (1991). A three-component conceptualization of organizational commitment. <u>Human Resource Management Review</u>, 1, 61-998. - *Meyer, J. P., & Allen, N. J. (1997). <u>Commitment in the Workplace: Theory, Research, and Application.</u> Thousand Oaks, CA: Sage Publications Inc. - *Meyer, J. P., Allen, N. J., & Gellatly, I. R. (1990). Affective and continuance commitment to the organization: Evaluation of measures and analysis of concurrent and time lagged relations. <u>Journal of Applied Psychology</u>, 75, 710-720. - *Meyer, J. P., Allen, N. J., & Smith, C. A. (1993). Commitment to organizations and occupations: Extension and test of a three-component conceptualization. <u>Journal of Applied Psychology</u>, 78, 538-551. - Meyer, J. P., Paunonen, S. V., Gellatly, I. R., Goffin, R. D., & Jackson, D. N. (1989). Organizational commitment and job performance: It's the nature of the commitment that counts. Journal of Applied Psychology, 74, 152-156. - *Oliver, L. W., Tiggle, R. B., & Hayes, S. M. (1996). <u>Preliminary Report On Selected Life Course Variables And Reasons For Volunteering For The 28th Sinai Deployment. (Technical Report 1046). Alexandria, VA: US Army Research Institute for the Behavioral and Social Sciences. (AD A320 362)</u> - *Reilly, N., & Orsak, C. L. (1991). A career stage analysis of career and organizational commitment in nursing. <u>Journal of Vocational Behavior</u>, 39, 311-330. - *Shore, L. M., & Tetrick, L. E. (1991). A construct validity study of the Survey of Perceived Organizational Support. <u>Journal of Applied Psychology</u>, 76, 637-643. - *Somers, M. J. (1993). A test of the relationship between affective and continuance commitment using non-recursive models. <u>Journal of Occupational & Organizational</u> <u>Psychology, 66, 185-192.</u> (From PsycINFO: Selected Abstracts, 1998, American Psychological Association). - Teplitsky, M. L. (1991). <u>Junior Army officer retention intentions: A path analytical model.</u> (Tech. Rep. No. 934). Alexandria, VA: US Army Research Institute for the Behavioral and Social Sciences. (AD A242 094). - Tremble, T. R., Payne, S. C., & Bullis, R. C. (1998). <u>Analog Scales of Affective and Continuance Commitment</u>. (Tech. Rep. No. 1079). Alexandria, VA: US Army Research Institute for the Behavioral and Social Sciences. (AD A343 360) - *Vandenberg, R. J., & Self, R. M. (1993). Assessing newcomers changing commitments to the organization during the first 6 months of work. <u>Journal of Applied Psychology</u>, 78, 557-568. - Whitener, E. M. (1993). Exchange theory determinants of affective and continuance commitment and turnover. <u>Journal of Vocational Behavior</u>, 42, 265-281. - Wong, L., & Bullis, R. C. (1993, October). <u>Downsizing the army: Two types of commitment in the survivors.</u> Paper presented at the biennial conference of the Inter-University Seminar on Armed Forces and Society. Title: U.S. Army Automated Command Climate Survey Description: The U.S. Army Automated Command Climate Survey is a fully automated, self-contained, survey program. It is designed to assist the company (or equivalent-sized unit) commander in assessing and developing action plans for sustaining and improving his or her unit command climate. The Command Climate Survey consists of 24 basic questions and two comment questions, which address 20 command climate areas. In addition, the unit commander can add up to ten optional unit-specific questions. The 20 climate areas include: officer leadership, NCO leadership, immediate supervisor, leader accessibility, leader concern for families, leader concern for single soldiers, unit cohesion, counseling, training, racist materials, sexually offensive materials, stress, training schedule, sponsorship, respect, unit readiness, morale, sexual harassment, discrimination, and reporting harassment/discrimination incidents. Additional questions on gender and race are asked. Written comments are requested regarding unit strengths and areas most needing improvement. The survey results may provide indicators of strengths and issues in a unit. In addition, the program automatically encrypts the data to protect soldiers' anonymity. The survey results help the commander determine his or her unit climate and assist in development and implementation of actions for improvement. Company commanders are encouraged to perform a Command Climate Survey within 90 days of assuming command to help them assess a variety of issues, including unit readiness, racial and sexual harassment climate, and morale. Army officials indicate this survey will likely become a requirement. Reliability: No reliability studies have yet been performed. Validity: No reliability studies have yet been performed. **Limitations**: No evidence of validation or reliability has been reported. Application: The Command Climate Survey can be used to identify problems in a commander's unit and help to develop solutions. The survey is designed as a self-contained, stand-alone tool for the commander. The commander can administer the survey, score or tally the results, and conduct the analysis to assess his or her unit's current climate. Source: Morris Peterson **ATTN: TAPC-ARI-PS** U. S. Army Research Institute for the Behavioral Sciences 5001 Eisenhower Avenue Alexandria, VA 22333-5600 Phone: (703) 617-7803 DSN: 767-7803 e-mail: peterson@ari.army.mil # References and Suggested Readings Reimer, D. J. (1998). Developing great leaders in turbulent times. Military Review, <u>78(1)</u>, 5-12. Title: Walter Reed Army Institute of Research (WRAIR) Leadership Assessment Tool **Description**: This measure uses human dimensions to assess and monitor how changes in work environments impact soldiers and leaders. This measure has provided a method of (1) quantifying and recording how the work environment of soldiers and leaders change as a function of external factors and (2) estimating the organizational impact of these changes. The measure has the following scales, each testing a different human dimension: task significance, support for task significance, support for unit's mission information, dissemination unit leadership/vertical cohesion, peer relations/horizontal cohesion, job satisfaction, and collective efficacy. Reliability: Bliese and
Halverson (1996, 1998), Marlowe (1986), and Cammann, Fichman, Jenkins & Klesh, (1983) have tested the reliability of the scales. All researchers found moderately high Cronbach Alpha coefficients (.81 to .92). However, the role clarity and work overload scales showed moderately low reliability. Validity: No validity studies were completed on this measure. **Limitation**: The most significant limitation of the measure is the lack of data supporting the validity of the measure. Further, while the entire package of scales is convenient, more current measurement scales are available for the individual dimensions (e.g., commitment). Application: The WRAIR assessment tool can be can be tested on unit soldiers to identify what external factors influence soldiers and their working environments. Results from the assessment can be used to evaluate organizational climate. Sources: MAJ Paul D. Bliese Department of Operational Stress Research Walter Reed Army Institute of Research Phone: (301) 295-7856. e-mail: bliese@wrair-emh1.army.mil # References* and Suggested Readings - Bliese, P. D., & Castro, C. A. (1997). <u>Cumulative effects of organizational stressors:</u> Evidence for the buffering hypothesis. Paper presented at the 12th Annual Conference for Industrial and Organizational Psychology. St. Louis, MO. - *Bliese, P. D. & Halverson, R. R. (1996). Individual and nomothetic models of job stress: An examination of work hours, cohesion, and well-being. <u>Journal of Applied Social Psychology</u>, 26, 1171-1189. - *Bliese, P. D., & Halverson, R. R. (1998). Group consensus and psychological wellbeing: A large field study. <u>Journal of Applied Social Psychology</u>, 28, 563-580. - *Cammann, C., Fichman, M., Jenkins, G. D., & Klesh, J. (1983). Michigan organizational assessment questionnaire. In S. E. Seashore, E. E. Lawler, P. H. Mirvis, and C. Camman (Eds.), <u>Assessing Organizational Change: A Guide to Methods, Measures, and Practices</u>, New York: Wiley-Interscience, 71-138. - Hackman, J. R. & Oldham, G. R. (1975). Development of the Job Diagnostic Survey. <u>Journal of Applied Psychology</u>, <u>60</u>, 159-170. - *Marlowe, D. H. (1986). <u>New Manning System Field Evaluation.</u> (DTIC No. ADA162087). Washington DC: Walter Reed Army Institute of Research. - Jex, S. M., & Bliese, P. D. (in press). Efficacy beliefs as a moderator of the impact of work-related stressors: A multi-level study. <u>Journal of Applied Psychology</u>. Title: 360-Degree Assessments Description: The term 360 degree feedback refers to the practice of gathering and processing multirater assessments on individuals and then feeding back the results. Typically, a 360-degree instrument is a questionnaire with about 100 items to rate. Approximately 10 people (raters) complete it: the person being assessed (self-rating), his or her supervisor, several peers, and subordinates. It is recommended that 360-degree feedback reports be confidential (between supervisor and respondent) and that an outside consultant deliver assessment feedback and coaching. In the majority of organizations, 360-degree feedback is used for developmental purposes. Ratings are collected anonymously and provided to managers in the aggregate. Usually, only the managers being rated see the feedback report. The ratings are not included in the managers' formal performance appraisal. Reliability: A study investigated within-source interrater reliability of supervisor, peer, and subordinate feedback ratings made for managerial development. Raters provided 360-degree feedback ratings on a sample of 153 managers. Using generalizability theory, results indicated little within-source agreement exists (Harris & Schaubroeck, 1988). Validity: Harris and Schaubroeck (1988) conducted a meta-analysis and found relatively high correlations between peer and supervisor ratings, but only a moderate correlation between self-supervisor and self-peer ratings. They also found that, while rating format and rating scale had little impact, job type appeared to moderate self-peer and self-supervisor ratings. The analysis showed a higher convergence between observer (peer and supervisor) ratings than self and observer ratings. Self-peer and self-supervisor ratings are particularly low for managerial/professional staff. Limitations: Disagreement among rating sources is both common and expected. In a hierarchical organization, the 360-degree approach violates the hierarchy of organizational practices. Research suggests that upward feedback can substantially affect the acceptance of feedback for managers. Bernardin, Dahmus, & Redmon (1993) demonstrated that supervisors are generally accepting of upward feedback, but they are less supportive of this feedback if it only comes from subordinates. Also, 360-degree feedback assessments may have problems with anonymity. Often, raters will fear being identified in rating their supervisor despite attempts at confidentiality. **Application:** A 360-degree assessment can be used as a performance appraisal tool or for developmental purposes. Implicit in the measure, a 360-degree assessment should be completed by the supervisor, self, peers, and subordinates. Source: The Center for Creative Leadership One Leadership Place Greensboro, NC 27410 Phone: (336) 288-7210 # References* and Suggested Readings Atwater, L., Roush, P, & Fischthal, A. (1995). The influence of upward feedback on self and follower ratings of leadership. <u>Personnel Psychology</u>, 48, 35-59. *Bernardin, H. J., Dahmus, S. A., & Redmon, G. (1993). Attitudes of first-line supervisors toward subordinate appraisals. <u>Human Resource Management Journal</u>, 32, 315-324. Freeman, F. H., Knott, K. B., & Schwartz, M. K. (1996). <u>Leadership Education: A Source Book.</u> Greensboro, NC: Center for Creative Leadership. *Harris, M., & Schaubroeck, J. (1988). A meta analysis of self-supervisor, self-peer and peer supervisor ratings. <u>Personnel Psychology</u>, 41, 43-61. Heneman, H. (1974). Comparisons of self- and superior-rating of managerial performance. <u>Journal of Applied Psychology</u>, 59, 638-642. Shore, E., Shore, L., & Thornton, G. (1992). Construct validity of self and peer evaluations of performance dimensions in an assessment center. <u>Journal of Applied Psychology</u>, <u>77</u>, 42-54. # APPENDIX C # Example Assessment Templates: Observer/Controller Rating Forms | ALL | INFORMATION PROTECTED | Post-Rotation Assessment | | | |-----------|--
---|---|--| | 18 | PLATOON | YOUR POSITION: | Platoon Designatio | | | 12) | The second of th | Company CO | PLATOON : | | | DJ: | PERFORMANCE | | COMPANY | | | 1,00 | uzingadan (aftinatabbilia) musi | 1st Serpeant | BATTALION | | | 1365/1 | Lies the tollowing acase to indica | no how trackler by the P | LATOON LEADER | | | | contributed to the platoon's a | fractiveness by the lot | Owing Building: | | | | 1.000 | W2 (19) 3 | | | | p. | Not at all Once in 8 | ometimes) Feldy | phen Frequently | | | | with the | 的 (1997年) | i no sways | | | | 1. Persisted in dealing wi | n difficult challenges. | April part and | | | ıπ | 2. Kept focused on accord | | fys i | | | o.l | 3. Shared knowledge of S | | and the second | | | 6 | 4 Established and maint | | and the second second | | | 18 | 5 Contributed to poheer | | | | | 魔組 | g Market of by perton | | moletino finales | | | | 7/Was receptive to new t | | the state of the state of | | | | United AARs and some | | | | | | Consultation and the last | | the second second | | | 2.5 | (I) Communicated dear | | | | | 613 | 11 Coordinated effective | | The second second | | | S. 1 | | the Contract | | | | 50.4 | | | and the second | | | | A Recognited puterant | | | | | NAV. | | | | | | AJ | MENTHER WEATHER WEATHER WEATHER | COMPINENT TRICK | CAL MISSION ? | | | 100 | | The same of the | | | | 0 | 0 | 200 | | | | M | porte Phone A.4. | pred gas Porter (Terr | | | | 300 | | | | | | نبعطنا فا | | | Galling and participation of | | | N. OV | BIALL ARRESTMENT - COM | ARED TO BUILDING | ATDONE, THE DAY | | | NAT | ON PERFORMED SYNTALLS | | | | | Sorfi | LONG C | OUR WINDOW | TORUS | | | | DOMESTIC P | THE PERSON NAMED IN | ESTABLISHED A | | | VARALES. | NA PLATOON NO DIRECT | Name of the Party | 中央中央 | | | | TRONGEST POINTS SET | b) WEAKERT PO | INTS Bre | | | N. YE | | | | | | | | Maria Company | 1 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - | | | 10.00 | | 100 | | | | I WAR | KUNNER PRESE | | 10 m 10 m | | | 100 | | | 第二人 | | | | | | | | | ፠ | L INFORMATION PROTECTED | Date: | //199 | |------------|-----------------------------------|--|--| | 1 2 | PLATOON
PERFORMANCE | PLAT
CO
BN 200 dec | Post-Rotation
Assessment | | • | Use the following scale to indica | | | | 31 | contributed to the placeon's o | Mectiveness by the fo | lowing actions: | | 4 | • | | | | L | Not at at Once in : 8 | ter betreet en en een een een een een een een ee | oten Frequenty | | <u>.</u> | A portion | Super Service 19 hours | a not shown | | î | 1. Parastad in dealing t | | | | 0 | 2. Kept focused on acco | व्यक्तिकार्याः साम्रह्मात्रः | | | ō` | 3. Shared knowledge of | | | | N: | 4. Established and mair | stated appropriate brief | illes. | | $i \wedge$ | 8. Contributed to cohee | venes and bemoon | plesniški ur.
Bilosijenije eriti | | S. | 8 Marteined high park | THE CHARGE TO | соприна рака | | Ē. | 7. Was receptive to new | Contract to the last the last to | Man Paris | | R | B Used AARs and date | | | | G, | 9. See an assemble by In | | | | | 10. Communicated the | rty and proposely) (%) | | | A7° | 11 Coordinated affects | | | | MA. | 12 Resed mores and | | Control of the | | | 2 12 Tox resonantly | | | | file (| 14 Recognized business | dry peromence | de Antonio de Locale | | C.P | | | e San Personal T | | W | JATOON LEADER ETRONG/POR | The state of s | Design belong | | #13 | | | | | 2)71 | LATOGH LEADER MEAN POINT | | | | | | | | | (0) | ATOON SERGEANTISTRONG | | | | 4 | | | | | | | 州自电动和加州 | DE ROPE STUDIO DE LA CALIFICACIÓN CALIFICACIÓ | | W. | ATOON SERGEATINE AND | | | | | | | 经济发展 。 | | 100 | | | | | | A CONTRACTOR OF THE SECOND | the facilities | THE PERSONS | | 11. | | 100000000000000000000000000000000000000 | | | 1/4 | | | | | | | | | | | | | | | r**. | 2010年1月中海第二日第二月第二日 |
STATES THE STATES | Le. 127-2017 (de l'Al-1949) (| # FORSCOM LEADERSHIP DEVELOPMENT PROGRAM LEADERSHIP ACTIONS FEEDBACK GUIDE (For Use By NTC Observer/Controllers) #### ARMY DEFINITION OF LEADERSHIP (FM 22-100, DRAFT September 1998 hip is the process of influencing people - providing purpose, direction, and motivation – while operating to accomplish the mission and while improving the discontinuity of BE KNOW DO #### ARMY LEADERSHIP DOCTRINE | VALUES | ATTRIBUTES | SKILLS | |------------------|------------|---------------| | •aE' | ·ar· | - WOOM. | | Loyetty | Shortel | Interpersonal | | Duty | | | | Respect | | Conceptual | | jelliess Service | Physical . | | | Hono: | | Technical | | Integrity | | | | raonal Courage | È motional | Tactical | #### Purpose, Direction, and Motivation | | ACTIONS
"DO" | | |------------------------------|-----------------------|-------------------------| | INFLUENCING
Communicating | OPERATING
Planning | IMPROVING
Developing | | Decision-Making | Executing | Bullding | | Motivating | Assessing | Learning | | | LEADERSHIP ACTIONS | FLDP | Side 2 | |--------|--|----------------------------|----------------| | | Communicating | | Discussion [🖍] | | ٠. | Issued Warning Order, reissued as | required | | | | Restated mission; issued timely, or | panized OPORD | | | N | Communicated - clearly & concisely | | | | F | concept to subordinates (includes | | | | L | Utilized brief-backs, rehearsals, fee
thorough understanding of instruct | | | | ч | Fostered a spirit of Candor (Tell It I | 0/15, | | | ְיַט | Decision-Makino | ME R D / | | | Εļ | Gathered inlo/estimates necessary | to a money decision | | | N | Synthesized & analyzed into: focus | ed on edition issues | | | c | Made decision based on sound jud | | | | ĭ | Announced timely decision clearly: | L concisely | 1 | | ٠, | Motivating | , | | | N | Maintained climate which encourage | ed high performance | | | G | Demonstrated concern for safety & | protection of subordin | ates | | Ì | Provided encouragement, support, | direction, & correction | i i | | | Kept unit informed; provided timely | | | | | Planning | | | | ol | Specified additional into requireme | nts | [] | | P | Planned, allocated, & managed Till | AE | [] | | | Evaluated into (considered source, | | | | E | Coordinated employment of ALL as | | | | R | Set clear priorities; established con | lrols/triggers | | | Δ١ | Executing | | | | ì | Followed plan; adjusted when/whe | | | | ٠, | announced adjustments | | | | ı | Provided command/leader present | e ('right time, right plac | œ') | | N | Adjusted rapidly to obstacles, diffic | ullies, unforeseen ever | NS [] | | G | Guided/taught/coached subordinal | es duning execution | [] | | ٦ | Assessing | | | | | Aware of current status of key item | | | | | Assessed current status against de Reported status & assessment to it. | | | | | * riepureu sialus & assessment to r | and in pinely menner. | | | ı | Davidanta | | • | | м | Developing | | | | P | Communicated expectations; estat | dished high standards. | | | . 1 | Established coaching/teaching/mel | nioning as an ongoing (| process[] | | Rį | Knew strengths & wealmesses of a Set the example | | | | ol | | | | | v | Building | | | | - 1 | Developed & reinforced sense of to | ennwork | | | 11 | Established conditions for demons | iration of shibative by s | uppromates [] | | ٠, | | | | | N | Learning | | | | N
G | Sought ways to improve; translater Fostered a learning climate; estable | previous experience | into action[] | # APPENDIX D #### Assessment Measurement Feedback Please complete the following information regarding your use of assessment measures and mail, fax, or e-mail your response to ARI as detailed on the next page. Your responses and comments will help guide future "tool kit" recommendations which will help enhance the effectiveness of future leadership research for the Army. | From: | ······ | | | | | Date: | | | |----------------|-----------------------------|------------------|-----------------|------------------|--------------|------------------|-----------|--| | | | | | | | | | | | | | | | • | | | | | | Research Titl | e: | | | | | <u> </u> | | | | Primary Inve | stigator: | | | Other Investigat | ors: | | | | | Date Study Ir | nitiated/Com | mleted: | ~ | | | | · · | | | | | .p.101041 | | | | | | | | Purpose of St | udy: | | | | | | | | | | | · | · | | | | | | | | | | | | | | | | | Leade | rship trainin
sessment m | _ | | orga | | tiveness | | | | | | | MEASU | JRES OF LEAI | DER EFFECTIV | /ENESS | | | | | | | Process Measure | | T | Outcome Measures | | | | Organization | | Lower | Middle | Upper | Lower | Middle | Upper | | | revei | Individual
Dyad | · | | | | | | | | of - | Team | | | | | | | | | Analysis: - | Unit | | | | | | | | | Overall, how t | useful was tl | his tool kit rep | ort to you? | | | | | | | 1 | | 2 | | 3 | 4 | • | 5 | | | Not At All | Useful | Not Very Use | eful Somev | vhat Useful | Useful | Va | ry Useful | | ### Written Comments | Please comment on the effectiveness as we valuable insight on your experience with the | | | | | |--|-------------------------------|---------------------------------|-------------------|--------------------| | | | | | | | | | | | | | • | | | | | | | | | | | | | | | • | | | | • | • | | | | | | | | | | | | | · | | | | | | | | | | | | . • | | | | | | | | | | | | | | | | | • | | | | | | | * | | | | | . • | • | | | | | | | | | | | | | ** | | | | | | | | | , | • | | | | | | | | • | | | | • | Thank you for providing feedback. You res | ponses and com | nents are a valued | part of continual | improvement in the | | leadership research community. Please ma | | | | | | | Army Researc | h Institute | | | | Organization | al & Personnel | Resources Researc | h Unit | | | | 5001 Eisenhow | | | <i>:</i> | | | Alexandria, VA (703) 617-8866 | 22333-5000
or DSN 767 - 8866 | 5 | | | | Fax: (703) 6 | 17 8578 | | • | | | e-mail: gade@a | ri.army.mil | | | #### APPENDIX E # Leadership Assessment Measures Workshop # Participant List | Aude. | Steve ³ | |---------|--------------------| | z zuuv, | | Klein, Katherine¹ Avolio, Bruce¹ LeBoeuf, Joseph³ Ayman, Roya¹ Lewis, Phillip¹ Bliese, Paul³ McGee, Michael³ Dardis, Greg³ Michael, Rex² Day, David¹ Pstoka, Joseph² Drillings, Michael² Ruskin, Robert² Gade, Paul² Rumsey, Michael² Hedlund, Jennifer¹ Shaler, Michael³ Hunt, Jerry¹ Simutis, Zita² Jacobs, Owen³ Tannenbaum, Scott¹ Johnson, Edgar² Tremble, Truman² Keizer, Herman, Jr³ Wexley, Kenneth¹ Kilcullen, Robert² Yukl, Gary¹ ¹Academic Participants ²ARI Scientists Participants ³Military Participants #### APPENDIX F Background and Pre-Workshop Assignment Information Mailed to Workshop Participants # **Background Information** This project involves identifying a set of existing leader effectiveness measures, e.g., the MSQ, or measurement approaches, e.g., a 360° approach, that meet professional standards and then promoting their use in future Army leadership research and operational settings. The measures that we identify with your help, which survive scrutiny, by our panel of experts will be systematically organized and then made available to investigators and operators who wish to use them. These measures would be used whenever possible in ARI sponsored research. This means that a measure identified by the project would be included if it fits the investigator's conceptual framework for effectiveness and/or the operational context of interest, e.g., Army War College. Alternatively, when there is a DESIRE to innovate and create or try out a NEW measure of effectiveness in a study, the investigator would be encouraged to also use as a benchmark the most comparable scale/approach found in our "tool kit." Finally, when there is a NEED to innovate because there is no suitable measure, the investigator would be encouraged to place the new scale into the nomological network of constructs by using several referent measures identified by this project. The focus of this phase of our project is to organize the domain of leadership effectiveness and to identify suitable existing measures or measurement approaches or templates. In this regard, you will see that we are asking you to use a framework that we have created for this purpose. Our framework has partitioned the effectiveness, "criterion space," in a particular manner and along certain dimensions. The first dimension emphasizes the fact that leader effectiveness can be manifested and measured in terms of PROCESSES and/or OUTCOMES. Similarly, either measures of process or outcomes may be used to capture effectiveness at different organizational, hierarchical levels. Here we nominate three. Finally we assert that measures may be differentially suitable for and focused on a particular unit of analysis. For purposes of the pre-work and the workshop itself, we are asking you to entertain four such units-individual, dyad, group or team, and business or command. The combination of factors listed above partitions the criterion into 24 feasible cells. It is important to note that a specific measure or type of measure may indeed be suitable for more than one location in this "criterion space." In fact, we are open to this possibility. However, we do not want to assume this at the outset. It is also likely that no good measure or approach exists for some of the cells in our framework.
But this too has to be established. Finally, we are sensitive to the possibility that still other views can be offered regarding the manifestation of leader effectiveness. There may well be additional factors that must be considered before we can readily identify or nominate a potentially useful measure. The utility or appropriateness of a measure might depend on such things as the presumed purpose" or "use" of the measure (e.g., to measure effectiveness in training or for administrative action), the setting in which the measure is to be taken (e.g., Army garrison context, war games/simulations), and even whether we are interested in assessing the effectiveness of civilian vs. military leaders. This last point withstanding, we ask that you try to work within the framework that we have provided in this packet and leave these latter factors for discussion at the workshop. # **Pre-Workshop Assignment** We would like you to carefully consider the framework below and use it to organize your thinking about the leadership effectiveness measures with which you are familiar. Relying on professional standards, you are then to nominate specific, even proprietary measures for as many of the cells in the framework as you wish. As noted above, it is possible for a given measure to be nominated for more than one location. On the other hand, it is also possible, even desirable to nominate more than one measure for a given cell. Of course, despite your efforts, some cells may remain empty. It is important to point out that the measures you should consider may derive from basic or applied research. They may have been used in either or both civilian and military contexts. The key point here is that you feel that they have the strong potential to be useful as a way to index or define leader effectiveness. When a plausible measure or approach has been identified, its name should be entered on the framework schematic in the appropriate place. When possible, please also cite relevant references. Finally, please bring a copy of each measure you nominate to the workshop. | | | | | ader Effectiv | | | | |--------------------------|------------|-------|--------------|---------------|------------------|--------|-------| | | | Pro | ocess Measur | es | Outcome Measures | | | | Organizational
Level: | | Lower | Lower Middle | | Lower | Middle | Upper | | | Individual | • | | | | | | | | Dyad | | | | | | | | | Team | | | | | | - | | | Unit | | | | | | | # APPENDIX G # Army Leader Assessment Workshop Agenda # Friday, November 13, 1998 | Start-End Time | Event | |----------------|---| | 8:30-9:00 | Buffet Breakfast | | | | | 9:00-10:15: | Welcome and Introductory Comments | | 10:15-11:30 | Facilitated discussion: current leader assessment practices in the Army | | 11:30-12:15 | Facilitated discussion: criteria for effective assessment tools | | 12:15-1:15 | Lunch | | | | | 1:15-3:00 | Presentation, nomination, and discussion of specimen measures | | 3:00-5:00 | Small group discussion | | 5:00-5:30 | Recap and preparation for second day | # Saturday, November 14, 1998 | Start-End Time | Event | |----------------|---| | 8:30-9:00 | Breakfast Buffet | | 0.00.10.00 | | | 9:00-10:30 | Small group discussion: arriving at consensus | | 10:30-12:15 | Presentation and facilitated discussion of conclusions from small group discussions | | 12:15-1:00 | Wrap up and discussion of future direction | | 1:00-2:00 | Lunch | #### APPENDIX H ## Leadership Assessment Measures Workshop # Small Group Sessions* <u>Group 1 – Individual</u> <u>Group 2 – Dyad</u> Greg Dardis David Day Mike Drillings Paul Gade Phil Lewis Owen Jacobs Joe Psotka Herman Keizer, Jr. Ken Wexley Rex Michael Gary Yukl Group 3 - Team Group 4 - Unit Steve Aude Roya Ayman Paul Bliese Jerry Hunt Jennifer Hedlund Joe LeBoeuf Bob Kilcullen Mike McGee Katherine Klein Mike Rumsey Scott Tannenbaum ^{*} Four workshop members were unable to participate in the small group sessions Please substitute the attached pages for the previously-submitted pages B5-1 through B5-4 of ARI Research Note 99-35 (ADA368448).